

Guideline development using GRADE

September 9, 2011

Holger Schünemann, MD, PhD

McMaster University Inspiring Innovation and Discovery

Professor and Chair, Dept. of Clinical Epidemiology & Biostatistics Professor of Medicine Michael Gent Chair in Healthcare Research McMaster University, Hamilton, Canada

Faruque Ahmed, MD, PhD ACIP CDC

Rebecca Morgan

The Department of Clinical Epidemiology & Biostatistics at McMaster

History

- 1967 Founded by David Sackett
- 6 chairs since
- Instrumental in specialty of Clinical Epidemiology, origin of "Evidence-Based Medicine"

People

- 45 full time and joint faculty
- ~ 120 associate & part time faculty; 19 emeritus
- ~ 180 staff
- ~ 200 PhD and Master students

Agenda

- 09.00 h 09.15 h Welcome and introductions
- 09.15 h 10.30 h Overview of the GRADE approach and process (large group)
- 10.30 h 10.45 h **Break**
- 10.45 h 12.00 h Assessing the quality of evidence (large group)
- 12.00 h 12.45 h **Break**
- 12.45 h 14.30 h Introduction to GRADEpro software, asking a question, specifying outcomes, grading quality of evidence (small group, hands-on)
- 14.30 h 15.00 h Developing recommendations (large group)
- 15.00 h 15.15 h **Break**
- 15.15 h 16.00 h Developing recommendations (small group, hands-on)
- 16.00 h 17.00 h Issues, challenges, questions, feedback

Agenda

- 09.00 h 09.15 h Welcome and introductions
- 09.15 h 10.30 h Overview of the GRADE approach and process (large group)
- 10.30 h 10.45 h **Break**
- 10.45 h 12.00 h Assessing the quality of evidence (large group)
- 12.00 h 12.45 h **Break**
- 12.45 h 14.30 h Introduction to GRADEpro software, asking a question, specifying outcomes, grading quality of evidence (small group, hands-on)
- 14.30 h 15.00 h Developing recommendations (large group)
- 15.00 h 15.15 h **Break**
- 15.15 h 16.00 h Developing recommendations (small group, hands-on)
- 16.00 h 17.00 h Issues, challenges, questions, feedback

What is a guideline?

 "Guidelines are recommendations intended to assist providers and recipients of health care and other stakeholders to make informed decisions. Recommendations may relate to clinical interventions, public health activities, or government policies."

WHO 2003, 2007

Guideline development Process

Health Research P

Review

Improving the use of resea introduction

Andrew D Oxman*1, Atle Fretl

Review

Key issues

- Guidelines for guidelines
- Priority setting
- Group composition and consultation process
- Managing conflicts of interest
- Group processes
- Determining which outcomes are important
- Deciding what evidence to include
- Synthesis and presentation of evidence
- Grading evidence and recommendations
- Integrating values and consumer involvement
- Incorporating considerations of cost-effectiveness, affordal implications
 - Incorporating considerations of equity
- Adaptation, applicability and transferability
- 14. Reporting guidelines
- Disseminating and implementing guidelines
- Evaluation

Open Access

Improving the use of research evidence in guideline development: I. Guidelines for guidelines

Holger J Schünemann*1, Atle Fretheim2 and Andrew D Oxman2

Published: 21 November 2006

Health Research Policy and Systems 2006, 4:13 doi:10.1186/

This article is available from: http://www.health-policy-syster

Working with evidence

- For key recommendations:
 - Search for and retrieve all available evidence
 - Identify relevant SRs
 - Formally assess quality of evidence
 - GRADE (systematic and transparent approach)

The scope

- Small is beautiful (S. Hill)
- Who is the target user of the guideline
- Who it applies to
- What is covered?
 - Eg diagnosis and treatment of diabetic retinopathy
- Develop key questions (<20.....)

What healthcare workers want...

- A guideline is not a textbook or a cookbook
- To KNOW that the guideline is evidence based
- But not necessarily all of the evidence...
- To have it easy to use and accessible
- Clear recommendations (more on that later)

Who should develop guidelines?

- One systematic review (Murphy et al. 1998)
- Composition of panel influences recommendations
 - Members of a specialty are more likely to advocate techniques that involve their specialty
- Balanced groups
 - Select the appropriate group leader
- Necessary technical skills
 - including information retrieval, systematic reviewing, health economics, group facilitation, project management, writing and editing
- Include or have access to content experts
- No SR on how to obtain consultation, but logical reasons support this
- Up to 15 members

Group composition

- "Include all who are affected"
 - To identify the right questions
 - To identify areas of suboptimal care
 - To identify feasibility of recommendations

- Consequences
 - Definition of Standards of Care
 - Ownership to improve implementation

Expertise needed in the group

Medical content:

health care professionals

Values and preferences:

patients / carers / community

Methods and support staff:

,technical' professionals, e.g. epidemiologists, health economists, administrative support

Understand and prepare evidence summaries

Which approach?

Recommendation for use of oral anticoagulation in patients with atrial fibrillation and rheumatic mitral valve disease

Evidence	Recommendation	Organization
• B	Class I	> AHA
• A	1	> ACCP
• V	C	> SIGN

What to do?

This information is like standing in front of this particular traffic light, a health care decision maker would not know what to do. The analogy to a traffic light and recommendations is actually a very helpful one as the green light could be indicated or interpreted as implementing a recommendation without much thought, the yellow light depending on where you live in the world would indicate that you should think very carefully and in most other places in the world a red light would indicate that you should stop doing something or you should stop.

GRADE

Working Group

Grades of Recommendation Assessment, Development and Evaluation

- Aim: to develop a common, transparent and sensible system for grading the quality of evidence and the strength of recommendations (over 100 systems)
- International group of guideline developers, methodologists & clinicians from around the world (>200 contributors) – since 2000
- International group: ACCP, AHRQ, Australian NMRC, BMJ Clinical Evidence, CC, CDC, McMaster Uni., NICE, Oxford CEBM, SIGN, UpToDate, USPSTF, WHO

University Inspiring Innovation and Discover

GRADE Uptake

- World Health Organization
- CDC-ACIP
- Allergic Rhinitis in Asthma Guidelines (ARIA)
- American Thoracic Society
- American College of Physicians
- European Respiratory Society
- European Society of Thoracic Surgeons
- British Medical Journal
- Infectious Disease Society of America
- American College of Chest Physicians
- UpToDate®
- National Institutes of Health and Clinical Excellence (NICE)
- Scottish Intercollegiate Guideline Network (SIGN)
- Cochrane Collaboration
- Infectious Disease Society of America
- Clinical Evidence
- Agency for Health Care Research and Quality (AHRQ)
- Partner of GIN
- Over 60 (major) organizations

Guideline development

Formulate recommendations:

- For or against (direction)
- Strong or conditional/weak (strength)

By considering:

- Quality of evidence
- ☐ Balance benefits/harms
- Values and preferences

Revise if necessary by considering:

☐ Resource use (cost)

Grade
overall quality of evidence
across outcomes based on
lowest quality
of *critical* outcomes

AMERICAN CASTRONTERISCOCIA ASSOCIATION
Comments from the control of the control o

- "We recommend using..."
- "We suggest using..."
- "We recommend against using..."
- "We suggest against using..."

This figure demonstrates the ideal process of integrating the GRADE approach into guideline development and the relation between systematic review conduct and guideline development. We will describe this process in an overview first and then describe selected single steps in more detail. It highlights that there is a requirement for a close relation between guideline panels, systematic reviews and those who assess the confidence in the estimates of effect (i.e. the quality of the evidence). It describes that guideline panels should be involved in the development of appropriate healthcare questions according to the PICO framework (reference article 3). The panel is involved in developing these outcomes and selecting the outcomes and in assessing their importance for decision making. This process requires close collaboration of the multidisciplinary panel. Outcomes that are considered critical and important are evaluated in a systematic review. Outcomes that are rated as not important do not have to be considered further. The novelty of the GRADE approach is that the outcomes are evaluated across studies rather than within studies. That is, a different body of evidence may contribute information to different outcomes that are being considered. When an evaluation of the outcomes across studies has taken place evidence profiles using software such as GRADEpro are developed the presentation of this information can either take place in typical evidence profiles or also in the Summary of Findings tables where a detailed assessment of the underlying confidence in an estimate of effect by outcome is then combined with an actual analysis of what the effects are. Those who review the evidence will then grade the confidence in the estimates of effect of a body of

evidence (i.e. the quality of evidence) for each outcome in four categories; high, moderate, low or very low on the basis of 8 factors that either increase or decrease the initial quality. Randomization is considered the best method to protect against bias and confounding and the initial quality of a body of evidence from randomized control trials usually starts as high quality, but there are 5 factors that lower the quality and, usually, for observational studies, 3 factors that increase the quality.

Once all outcomes that are critical for decision making have been evaluated an overall confidence in the estimate of effect to support a recommendation or an overall GRADE of the quality of evidence is assigned. The overall GRADE is based on the outcome with the lowest quality of evidence given that it is a critical outcome. This information is then provided back to the panel.

A guideline panel then needs to formulate a recommendation by considering the following 4 factors: the quality of evidence, the balance between benefits and down sides, values and preferences and resource use. A panel will then formulate recommendations in a clear and unambiguous way using standardized wording, such as using the term recommend for strong recommendations and suggest for conditional or weak recommendations or other terminology such as "should" and "may". Guideline panels will express GRADE's two directions of the recommendation either for or against an intervention or diagnostic test or strategy and the strength of this recommendation by either determining that it is a strong or a conditional recommendation. Other users of GRADE may use the evidence summarized according to the GRADE approach for health policy decisions.

Evidence based healthcare decisions Territor Innovation 2

Population/societal values (Clinical) state and and preferences circumstances **Expertise** Research evidence

Fundamentally the GRADE approach is based on the philosophy of evidence based health care decisions that include the integrations of three domains. First it considers the heath state and circumstances, such as where decision making takes place are we dealing with a low income country, a high income country, a primary or a tertiary care hospital, what are the circumstances and the health state that the patient presents with. With the second domain the patient's populations or societal values and preferences how important are certain outcomes for decision making. And the third domain, the actual underlying research evidence. These three domains must be integrated by the use of an individuals or a panels expertise that is required to interpret these three domains and integrate their contribution to health care decision making. When we speak about research evidence it becomes clear that when we integrate research evidence with these other factors that we are implicitly looking for the best evidence.

Confidence in evidence

- There always is evidence
 - "When there is a question there is evidence"
- Better research ⇒ greater confidence in the evidence and decisions

Hierarchy of evidence

based on quality

STUDY DESIGN

- Randomized Controlled Trials
- Cohort Studies and Case
 Control Studies
- Case Reports and Case Series, Non-systematic observations
- Expert Opinion

BIAS

The hierarchy of evidence is typically described as in this slide. Randomized control trials are on top, cohort studies and case control studies follow. Case reports and case series non systematic observations are further below and expert opinion is at the very bottom. This has to do with our belief that bias decreases as we move from the bottom of this hierarch to the top of this hierarchy and obviously this is very bad news for experts because their opinion is not valued or is believed to be extremely biased. I will demonstrate on the next slides that this perception or conceptualization of a hierarchy of evidence is likely to be flawed.

"Everything should be made as simple as possible but not simpler."

Explain the following?

- Confounding, effect modification & ext. validity
- Concealment of randomization
- Blinding (who is blinded in a double blinded study?)
- Intention to treat analysis and its correct application
- P-values and confidence intervals

Parachute use to prevent death and major trauma related to gravitational challenge: systematic review of randomised controlled trials

Gordon C S Smith, Jill P Pell

Parachutes reduce the risk of injury after gravitational challenge, but their effectiveness has not been proved with randomised controlled trials

Let's take the example from the BMJ Christmas edition in 2003, looking at the use of parachute to prevent death and major trauma related to gravitational challenge, as systematic review of randomized control trials. You can take a guess how many randomized control trials the authors actually identified in their search for evidence. In the context of this particular publication it must be emphasized that it is a BMJ Christmas edition indicating that a topic was addressed in perhaps a not very serious way.

However the authors actually did transmit a very important message. And this important message is very relevant to the way that we look at the quality of evidence or the confidence in an estimate of an effect.

In the GRADE approach one might have looked for the actual observational data that are available to support the use of parachutes in this particular context. And low and behold if we actually look for evidence we would have found evidence that perhaps is better than the evidence in many many health care decision making contexts. There is registry that is maintained by the US Parachute Association and registers every single jump from an airplane. So in 2007, trying to make any decision here evidence based, there were over 2 million jumps that were registered by this organization. And indeed there were 821 injuries and 18 deaths indicating that the use of parachutes is not free of harm but the relative risk reduction calculated on the basis of these events and the total number of jumps was greater than 99.9%. The challenge here is to think of health care interventions that come with an effect that is large enough to make us confident.

Parachute use to prevent death and major trauma related to gravitational challenge: systematic review of randomised controlled trials

Gordon C S Smith, Jill P Pell

Relative risk reduction:

....> 99.9 % (1/100,000)

U.S. Parachute Association reported 821 injuries and 18

deaths out of 2.2 million jumps

in 2007

This magnitude of effect certainly would make us confident that parachutes do in fact work in the way that they were built today to prevent death in the majority of cases. It is not, however the mechanics that were considered by physicists such as Newton or geniuses such as Leonardo da Vinci when thinking about the use of parachutes for the avoidance of gravitational challenges.

Simple hierarchies are (too) simplistic

STUDY DESIGN

- Randomized Controlled Trials
- Cohort Studies and Case
 Control Studies
- Case Reports and Case Series, Non-systematic observations

Expert Opinion

Expert Opinion

What this indicates is that simply hierarchies are likely too simplistic. Sometimes observational data provide us with very high confidence that in effect exists and in fact, the conduct of randomized control trials would be either unnecessary or ethical. What it also exemplifies is, that expert opinion is required to interpret the available evidence, such as the evidence from observational studies for this particular example.

Why bother about grading?

- People always draw conclusions about:
 - Quality of evidence
 - Strength of recommendation
- Systematic and explicit approaches can help:
 - Protect against errors
 - Resolve disagreements
 - Facilitate critical appraisal
 - Communicate information

Recommendations are judgments:

- Quality of evidence
- Trade off between benefits and harms
- Values and preferences
- Resource use

But judgments need to be based on the best available evidence and transparent

Guidelines and questions

Guidelines are <u>a way of answering questions</u> about clinical, communication, organisational or policy interventions, in the hope of improving health care or health policy.

It is therefore helpful to structure a guideline in terms of answerable questions.

Types of questions

Background Questions

Definition: What is H5N1 Influenza?

Mechanism: What is the mechanism of

action of oseltamivir therapy?

Foreground Questions

Efficacy: In patients with H5N1

influenza, does oseltamivir

improve survival?

Framing a foreground question

P

C

Framing a foreground question

Population:

Intervention:

Comparison:

Outcomes:

Case scenario

A 13 year old girl who lives in rural Indonesia presented with flu symptoms and developed severe respiratory distress over the course of the last 2 days. She required intubation. The history reveals that she shares her living quarters with her parents and her three siblings. At night the family's chicken stock shares this room too and several chicken had died unexpectedly a few days before the girl fell sick.

Potential interventions: antivirals, such as neuraminidase inhibitors oseltamivir and zanamivir

What are examples of:

Background questions

- Foreground questions
 - •Population:
 - •Intervention:
 - •Comparison:
 - •Outcomes:

We distinguish different types of questions. Background questions from foreground questions. Background questions for instance deal with definitions, what is contact investigation in TB. Mechanisms, what is the mechanism of transmission of TB, while foreground questions typically deal with questions that lead themselves or lend themselves to recommendations. So for instance, a foreground questions might address the issue of efficacy. What proportion of people who have contact with new or recurrent cases of TB are correctly diagnosed? It is not only efficacy of interventions but also the efficacy of certain diagnostic strategies that could be considered as a typical foreground question. Other examples include the definition of what is avian influenza? What is the mechanism of transmission of the avian influenza virus and the efficacy might relate to what effect do anti-virals have on patient important outcomes such as reducing mortality or reducing hospitalizations. These type of foreground questions once again lend themselves to develop recommendations and guidelines.

There are specific ways of framing a foreground question. The PICO framework is frequently used. It defines the population, the intervention, the comparison and the outcomes. This framework once again is widely used and allows a structured development of a guideline. Take this example from a guideline regarding contact investigation in tuberculosis. A PICO question may read as follows, in people living interventions low and middle income countries who have contact with new or recurrent cases of TB, does contact investigation compare to no contact investigation, reduce overall mortality, reduce consequences of TB infection, cause adverse effects of treatment, how does it increase resource use, or does it increase resource use and so on. This question exemplifies that the population, the intervention, the comparator and the outcomes are clearly defined. One can think of this particular question as also lending itself to the development of sub-questions. The population could be further separated into people in various risk groups and different investigations, contact investigations could be compared against each other.

Framing a foreground question

Population: Avian Flu/influenza A (H5N1) patients

Intervention: Oseltamivir (or Zanamivir)

Comparison: No pharmacological intervention

Outcomes: Mortality, hospitalizations,

resource use, adverse outcomes,

antimicrobial resistance

Choosing outcomes

- Every decision comes with desirable and undesirable consequences
 - → Developing recommendations must include a consideration of desirable and undesirable outcomes

 Outcomes should be patient important outcomes.

Choosing outcomes

- desirable outcomes
 - lower mortality
 - reduced hospital stay
 - reduced duration of disease
 - reduced resource expenditure
- undesirable outcomes
 - adverse reactions
 - the development of resistance
 - costs of treatment

Relative importance of outcomes

- Decision makers (and guideline authors) need to consider the relative importance of outcomes when balancing these outcomes to make a recommendation
- Relative importance vary across populations
- Relative importance may vary across patient groups within the same population
- When considered critical evaluate

A challenging part of a development of questions is choosing outcomes. We distinguish desirable outcomes such as lower mortality, reducing hospital stay, reducing duration of disease, reduced resource expenditure from undesirable outcomes that basically represent the opposite, such as increase adverse reactions to development of resistance or the cost of treatment. It is important to consider that every decision in life comes with desirable and undesirable consequences and the development of recommendations must include a consideration of these desirable and undesirable consequences. In other words an evaluation of whether net harm when comparing two interventions is avoided.

Relative importance of outcomes

One approach to leading decision makers to include the consideration of the relative importance of outcomes is described here. Decision makers and guideline authors need to consider the relative important of outcomes when balancing these outcomes to make a recommendation. Not all outcomes are of similar importance in other words. This relative importance can vary across populations and the relative importance may vary across patient groups within the same population. These are important factors to consider, simple ways of assessing the relative importance of outcomes are the use of scales, such as the scales shown on this slide, distinguishing outcomes that are of low importance, outcomes that may be important but not critical for decision making and those that are critical for decision making. The underlying principal is that when outcomes are considered critical they should be evaluated.

Hierarchy of outcomes according to their importance to assess the effect of oseltamivir in patients with H5N1 influenza

Importance of endpoints

Choosing outcomes

What if what is important is not measured?

What if what is measured is not important?

How do we make sure we've covered all important outcomes?

Choosing outcomes

- Desirable outcomes
 - lower mortality
 - reduced hospital stay
 - reduced duration of disease
 - reduced resource expenditure
- Undesirable outcomes
 - adverse reactions
 - the development of resistance
 - costs of treatment
- Every decision comes with desirable and undesirable consequences
 - → Developing recommendations must include a consideration of desirable and undesirable outcomes in terms of the quality of evidence

GRADE: recommendation – quality of evidence

Clear separation:

- - $\oplus \oplus \ominus \bigcirc$ (Moderate), $\oplus \ominus \bigcirc \bigcirc$ (Low), $\oplus \bigcirc \bigcirc \bigcirc$ (Very low)?
 - methodological quality of evidence
 - likelihood of bias
 - by outcome and across outcomes
- 2) Recommendation: 2 grades conditional (aka weak) or strong (for or against an intervention)?
 - Balance of benefits and downsides, values and preferences, resource use and quality of evidence

GRADE: recommendation – quality of evidence

Clear separation:

- 1) 4 categories of quality of evidence: $\bigoplus \bigoplus \bigoplus \bigoplus$ (High), $\bigoplus \bigoplus \bigoplus \bigoplus$ (Moderate), $\bigoplus \bigoplus \bigoplus \bigoplus$ (Low), $\bigoplus \bigoplus \bigoplus \bigoplus$ (Very low)?
 - methodological quality of evidence
 - likelihood of bias
 - by outcome and across outcomes
- 2) Recommendation: 2 grades conditional (aka weak) or strong (for or against an intervention)?
 - Balance of benefits and downsides, values and preferences, resource use and quality of evidence

*www.GradeWorking-Group.org

McMaste:

You see from that slide that GRADE separates two issues. It separates recommendations from the quality of the evidence. There are 4 categories of the quality of evidence ranging from 4+, also called high to 1+, called very low. The assessment of the quality of evidence that clearly can be considered as a continuum but benefits from an expression in categories for communication purposes is based on the methodological quality of the evidence. In other words, the likelihood of bias, but it is not restricted to internal validity that has been typically considered bias, but it relates to what the possibility of bias is when we think about a health care question and look at the evidence that is available. It includes issues around generalizability or transferability of findings; it includes issues that influence our confidence and estimate of effect that go beyond the risk of bias such as publication bias, inconsistency and impression. This is done by outcome and across outcome and once again this is separated from developing recommendations. There are two Grades of recommendations, they are either conditional, also known as weak or strong and those recommendations are made for or against an intervention. WHO has typically preferred in its terminology the word conditional, but weak is a synonymous term that can be used. And once again the strength of a recommendation depends on the balance of benefits and downsides, values and preferences, resource use and the quality of evidence.

GRADE Quality of Evidence

In the context of making recommendations:

 The quality of evidence reflects the extent of our confidence that the estimates of an effect are adequate to support a particular decision or recommendation.

Figure 1. Belief and confidence: a two-dimensional weather report. (Reprinted by permission from the Wall Street Journal).

Likelihood of and confidence in an outcome

We can look at this as depicted in this cartoon. The likelihood of and the confidence in an outcome. In the cartoon one meteorologist is saying to another, I figure there is a 40% chance of showers and a 10% chance we know what we are talking about. Once again, this expresses our confidence in an estimate of effect and the likelihood that it actually occurs. For instance, the confidence intervals around the 404 chance of showers estimate may be very tight. They may in fact be based on modeling that has come up with confidence intervals that range from 35 – 45%. However, the development of the model or the application of the model from one setting to another may leave us with very little confidence that the estimate is actually correct for the particular setting. Just imagine that model being developed in Australia and applied to North America. Once again, this is similar to how we look at the confidence in evidence in the GRADE approach.

Determinants of quality

- RCTs ⊕⊕⊕⊕
- observational studies ⊕⊕○○
- 5 factors that can lower quality
 - 1. limitations in detailed design and execution (risk of bias criteria)
 - 2. Inconsistency (or heterogeneity)
 - Indirectness (PICO and applicability)
 - 4. Imprecision (number of events and confidence intervals)
 - 5. Publication bias
- 3 factors can increase quality
 - 1. large magnitude of effect
 - all plausible residual confounding may be working to reduce the demonstrated effect or increase the effect if no effect was observed
 - 3. dose-response gradient

GRADE evidence profile

Author(s): YFY (update from CDSR version)

Date: 2009-10-09

Question: Should Antibiotics vs. no antibiotics be used for children with otitis media?

Settings: outpatient

Bibliography: Sanders S, Glasziou PP, DelMar C, Rovers M. Antibiotics for acute otitis media in children. Cochrane Database of Systematic Reviews 2004, Issue 1. Art. No.:

CD000219. DOI: 10.1002/14651858.CD000219.pub2. (2008 version)

			Quality asses	sment					Summary of fi	ndings		
							No of p	atients		Effect		Importance
No of studies	Design	Limitations	Inconsistency	Indirectness	Imprecision	Other considerations	Antibiotics	no antibiotics	Relative (95% CI)	Absolute	Quality	
Pain at 24	hours (follow	-up 24 hours)										
5	randomized trials	no serious limitations	no serious inconsistency	no serious indirectness	no serious imprecision	none	223/624 (35.7%)	36.7%¹	RR 0.9 (0.78 to 1.04)	37 fewer per 1000 (from 81 fewer to 15 more)	⊕⊕⊕⊕ HIGH	CRITICAL
Pain at 21	to 7 days (follo	w-up 2-7 days)										
10	randomized trials	no serious limitations	no serious inconsistency	no serious indirectness	no serious imprecision	none	228/1425 (16%)	26% ¹	RR 0.72 (0.62 to 0.83)	73 fewer per 1000 (from 44 fewer to 99 fewer)	⊕⊕⊕⊕ HIGH	CRITICAL
Hearing -	1 month (follo	w-up 1 months	; as measured by t	ympanometry)								
4	randomized trials	no serious limitations	no serious inconsistency	serious ²	serious ³	none	153/467 (32.8%)	168/460 (36.5%)	RR 0.89 (0.75 to 1.07)	40 fewer per 1000 (from 91 fewer to 26 more)	⊕⊕OO LOW	CRITICAL
Hearing -	3 months (follo	ow-up 3 month	s; as measured by	tympanometry)								
3	randomized trials	no serious limitations	serious	serious ²	no serious imprecision	none	96/410 (23.4%)	96/398 (24.1%)	RR 0.97 (0.76 to 1.24)	7 fewer per 1000 (from 58 fewer to 58 more)	⊕⊕OO LOW	CRITICAL
Vomiting,	, diarrhea, or ra	ash										
5	randomized trials	no serious limitations	very serious ⁴	no serious indirectness	no serious imprecision	none	110/690 (15.9%)	83/711 (11.7%)	RR 1.38 (1.09 to 1.76)	44 more per 1000 (from 11 more to 89 more)	⊕⊕OO LOW	CRITICAL

¹ This is the median event rate.

² Tympanometry surrogate for hearing

^{3 95} CI interval includes clear benefit as well as harm

⁴ Relative study inconsistency is not present. However, the absolute rates of adverse effects ranged from 1 to 50% suggesting inconsistency.

Setting Bibliog	s: outpatient raphy: Sande	ers S. Glasziou	PP. DelMar C. Re CD000219 oub2	overs M. Antibio	tics for acute of		ren Cochran		of Systematic	Reviews 2004, Issue 1	Art. No	o.j
			Quality asse	ssment			No of p		Summary of fi	Effect		
No of studies	Design	Unitations	Inconsistency	Indirectness	Imprecision	Other	Antibiotics	no antibiotics	Relative (95% CI)	Absolute	Quality	Important
Pain at 2	4 hours (follow	v-up 24 hours)										
5	randomized trials	no serious. Simitations	no serious inconsistency	no serious indirectness	no serious imprecision	none	223/624 (35.7%)	36,7%	RR 0.9 (0.78 to 1.04)	37 fewer per 1000 (from 81 fewer to 15 more)	8996 HIGH	CRITICAL
Pain at 2	to 7 days (foll	ow up 2-7 days	1									
10	randomized trials	no serious limitations	no serious inconsistency	no serious indirectness	no serious imprecision	none	228/1425 (16%)	26%2	RR 0.72 (0.62 to 0.83)	73 fewer per 1000 (from 44 fewer to 99 fewer)	нівн	CRITICAL
Hearing	1 month (folk	ow-up 1 months	s; as measured by t	ympanometry)								
4	randomized trials	no serious limitations	no serious inconsistency	serious ¹	serious!	none	153/467 (32.8%)	168/460 (36.5%)	RR 0.89 (0.75 to 1.07)	40 fewer per 1000 (from 91 fewer to 26 more)	FOM BB00	CRITICAL
Hearing	3 months (fo	low-up 3 month	ts; as measured by	tympanometry)								
2	randomized trials	no serious limitations	serious	serious ²	no serious imprecision	none	96/410 (23.4%)	96/398 (24.1%)	RR 0.97 (0.76 to 1.24)	7 fewer per 1000 (from 58 fewer to 58 more)	⊕⊕00 LOW	CRITICAL
Vomiting	, diarrhea, or	rach										
5	randomized trials	no serious limitations	very serious ⁴	no serious indirectness	no serious imprecision	none	110/690 (15.9%)	83/711 (11.7%)	RR 1.38 (1.09 to 1.76)	44 more per 1000 (from 11 more to 89 more)	@@OO	CRITICAL

GRADE evidence syntheses describe a summary of the key results from a systematic review that guideline panel members can use to produce recommendations in clinical practice guidelines or other health care guidelines. We typically describe the GRADE evidence syntheses as evidence profiles or Summary of Findings tables. They present the quality of the evidence or the confidence in the estimate of an effect for a related outcome based a body of evidence, they present the magnitude of an effect typically both in relative and absolute terms both for dichotomous as well as continuous outcomes and they provide a transparent description of judgments about the evidence or provide further explanation about other important aspects of an evidence synthesis.

Quality assessment

No of studies	Design	Limitations	Inconsistency	Indirectness	Imprecision	Other considerations
Pain at 24	hours (follow	-up 24 hours)				
5	randomized trials	no serious limitations	no serious inconsistency	no serious indirectness	no serious imprecision	none
Pain at 2	to 7 days (follo	w-up 2-7 days)				
10	randomized trials	no serious limitations	no serious inconsistency	no serious indirectness	no serious imprecision	none
Hearing -	1 month (follo	w-up 1 months	; as measured by ty	ympanometry)		
4	randomized trials	no serious limitations	no serious inconsistency	serious ²	serious³	none
Hearing -	3 months (follo	ow-up 3 months	s; as measured by t	tympanometry)		
3	randomized trials	no serious limitations	serious	serious ²	no serious imprecision	none
Vomiting	, diarrhea, or ra	ash				
5	randomized trials	no serious limitations	very serious ⁴	no serious indirectness	no serious imprecision	none

¹ This is the median event rate.

² Tympanometry surrogate for hearing

^{3 95} CI interval includes clear benefit as well as harm

⁴ Relative study inconsistency is not present. However, the absolute rates of adverse effects ranged from

No of studies	Design	Limitations	Inconsistency	Indirectness	Imprecision	Other
Pain at 2	4 hours (follow	v-up 24 hours)		1		1
5	randomized trials	no serious limitations	no serious inconsistency	no serious indirectness	no serious imprecision	none
Pain at 2	to 7 days (foll	ow-up 2-7 days)			
10	randomized trials	no serious limitations	no serious inconsistency	no serious indirectness	no serious imprecision	none
Hearing	- 1 month (foll	ow-up 1 month	s; as measured by	(ympanometry)		-
4	randomized trials	no serious limitations	no serious inconsistency	serious ²	serious ³	none
Hearing	- 3 months (fo	llow-up 3 month	s; as measured by	tympanometry)		
3	randomized trials	no serious limitations	serious	serious ²	no serious imprecision	none
Vomiting	g, diarrhea, or	rash				
5	randomized trials	no serious limitations	very serious ⁴	no serious indirectness	no serious imprecision	none

This shows the left side of the table in greater detail.

GRADE evidence profile

Author(s): YFY (update from CDSR version)

Date: 2009-10-09

Question: Should Antibiotics vs. no antibiotics be used for children with otitis media?

Settings: outpatient

Bibliography: Sanders S, Glasziou PP, DelMar C, Rovers M. Antibiotics for acute otitis media in children. Cochrane Database of Systematic Reviews 2004, Issue 1. Art. No.:

CD000219. DOI: 10.1002/14651858.CD000219.pub2. (2008 version)

ODOUGE	19. DOI: 10.1	002/14001000	.CD000219.pub2.	(2000 VC131011)								
			Quality asses	sment					Summary of fi	ndings		
			-				No of p	atients		Effect		Importance
No of studies	Design	Limitations	Inconsistency	Indirectness	Imprecision	Other considerations	Antibiotics	no antibiotics	Relative (95% CI)	Absolute	Quality	
Pain at 24	hours (follow	-up 24 hours)										
5	randomized trials	no serious limitations	no serious inconsistency	no serious indirectness	no serious imprecision	none	223/624 (35.7%)	36.7% ¹	RR 0.9 (0.78 to 1.04)	37 fewer per 1000 (from 81 fewer to 15 more)	⊕⊕⊕⊕ HIGH	CRITICAL
Pain at 2	to 7 days (follo	w-up 2-7 days)										
10	randomized trials	no serious limitations	no serious inconsistency	no serious indirectness	no serious imprecision	none	228/1425 (16%)	26%¹	RR 0.72 (0.62 to 0.83)	73 fewer per 1000 (from 44 fewer to 99 fewer)	⊕⊕⊕⊕ HIGH	CRITICAL
Hearing -	1 month (follo	w-up 1 months	; as measured by t	ympanometry)								
4	randomized trials	no serious limitations	no serious inconsistency	serious ²	serious ³	none	153/467 (32.8%)	168/460 (36.5%)	RR 0.89 (0.75 to 1.07)	40 fewer per 1000 (from 91 fewer to 26 more)	⊕⊕OO LOW	CRITICAL
Hearing -	3 months (foll	ow-up 3 month	s; as measured by	tympanometry)								
3	randomized trials	no serious limitations	serious	serious²	no serious imprecision	none	96/410 (23.4%)	96/398 (24.1%)	RR 0.97 (0.76 to 1.24)	7 fewer per 1000 (from 58 fewer to 58 more)	⊕⊕OO LOW	CRITICAL
Vomiting	, diarrhea, or r	ash										
5	randomized trials	no serious limitations	very serious ⁴	no serious indirectness	no serious imprecision	none	110/690 (15.9%)	83/711 (11.7%)	RR 1.38 (1.09 to 1.76)	44 more per 1000 (from 11 more to 89 more)	⊕⊕OO LOW	CRITICAL

¹ This is the median event rate.

² Tympanometry surrogate for hearing

^{3 95} CI interval includes clear benefit as well as harm

⁴ Relative study inconsistency is not present. However, the absolute rates of adverse effects ranged from 1 to 50% suggesting inconsistency.

Date: 20 Questio Setting: Bibliogi	n: Should An c: outpatient aphy: Sande	rs S. Glasziou	antibiotics be use	overs M Antibio	tics for acute of		ren Cochran	e Database	of Systematic	Reviews 2004, Issue 1	. Art. No).i
000002	10.001.10.1	002/1400/1000							Summary of fi	ndings		
			Quality asse	ssment			No of p	atients		Effect		importan
No of studies	Design	Limitations	Inconsistency	Indirectness	Imprecision	Other considerations	Antibiotics	no antibiotics	Relative (95% CI)	Absolute	Quality	
Pain at 2	hours (follow	-up 24 hours)										
5	randomized trials	no serious limitations	no serious inconsistency	no serious indirectness	no serious imprecision	none:	223/624 (35.7%)	36,7%		37 fewer per 1000 (from 81 fewer to 15 more)	BBBB HIGH	CRITICAL
Pain at 2	to 7 days (folk	ow-up 2-7 days	10		-							
10	randomized trials	no serious limitations	no serious inconsistency	no serious indirectness	no serious imprecision	none	228/1425 (16%)	26%1	RR 0.72 (0.62 to 0.83)	73 fewer per 1000 (from 44 fewer to 99 fewer)	HIGH	CRITICAL
Hearing-	1 month (folk	ow-up 1 months	s; as measured by t	ympanometry)								
4	randomized trials	no serious limitations	no serious inconsistency	serious ²	serious ³	none	153/467 (32.8%)	168/460 (36.5%)	RR 0.89 (0.75 to 1.07)	40 fewer per 1000 (from 91 fewer to 26 more)	EGO0	CRITICA
Hearing-	3 months (fol	low-up 3 month	is; as measured by	tympanometry)								
3	randomized trials	no serious limitations	serious	serious?	no serious imprecision	none	96/410 (23.4%)	96/398 (24.1%)	RR 0.97 (0.76 to 1.24)		0000 0000	CRITICAL
Vomiting	diarrhea, or o	ash										
5	randomized trials	no serious limitations	very serious ^a	no serious indirectness	no serious imprecision	none	110/690 (15.9%)	83/711 (11.7%)	RR 1.38 (1.09 to 1.76)	44 more per 1000 (from 11 more to 89 more)	10M 8800	CRITICAL

This shows the rightside of the table in greater detail.

GRADE evidence profile

Author(s): YFY (update from CDSR version)

Date: 2009-10-09

Question: Should Antibiotics vs. no antibiotics be used for children with otitis media?

Settings: outpatient

Bibliography: Sanders S, Glasziou PP, DelMar C, Rovers M. Antibiotics for acute otitis media in children. Cochrane Database of Systematic Reviews 2004, Issue 1. Art. No.:

CD000219. DOI: 10.1002/14651858.CD000219.pub2. (2008 version)

No of studies Design Limitations Inconsistency Indirectness Imprecision Other considerations Antibiotics no antibiotics (95% CI) Absolute Pain at 24 hours (follow-up 24 hours) 5 randomized no serious limitations inconsistency indirectness imprecision no serious indirectness imprecision none (35.7%) 36.7%¹ (0.78 to 1.04) 37 fewer per 1000 (from ⊕⊕⊕⊕ HIGH Pain at 2 to 7 days (follow-up 2-7 days) 10 randomized no serious no serious inconsistency indirectness imprecision none (16%) 26%¹ (0.62 to 0.83) 73 fewer per 1000 (from ⊕⊕⊕⊕ HIGH Pain at 2 to 7 days (follow-up 1 months; as measured by tympanometry) 4 randomized no serious no serious inconsistency serious s				Quality asses	sment					Summary of fi	ndings		
Design Limitations Inconsistency Indirectness Imprecision Considerations Antibiotics antibiotics antibiotics (95% CI) Pain at 24 hours (follow-up 24 hours) Trandomized Inconsistency Indirectness Inconsistency				4 ,				No of p	atients		Effect		Importance
Tandomized no serious inconsistency indirectness imprecision no serious inconsistency indirectn		Design	Limitations	Inconsistency	Indirectness	Imprecision		Antibiotics			Absolute	Quality	
trials limitations inconsistency indirectness imprecision (35.7%) 36.7% (0.78 to 1.04) 81 fewer to 15 more) HIGH Pain at 2 to 7 days (follow-up 2-7 days) 10 randomized no serious no serious no serious inconsistency indirectness imprecision 228/1425 26% (16%) 26% (0.62 to 0.83) 44 fewer to 99 fewer) HIGH Hearing - 1 month (follow-up 1 months; as measured by tympanometry) 4 randomized no serious no serious	Pain at 24	hours (follow	-up 24 hours)										
10 randomized no serious	5	1					none		36.7%¹				CRITICAL
trials limitations inconsistency indirectness imprecision (16%) Hearing - 1 month (follow-up 1 months; as measured by tympanometry) 4 randomized no serious no serious serio	Pain at 2	to 7 days (follo	w-up 2-7 days)										
4 randomized no serious no serious serious² serious³ none 153/467 168/460 RR 0.89 40 fewer per 1000 (from ⊕⊕OO	10						none	1	26%¹				CRITICAL
4 randomized no serious no serious serious² serious³ none 153/467 168/460 RR 0.89 40 fewer per 1000 (from ⊕⊕OO	Hearing -	1 month (follo	w-up 1 months	; as measured by t	ympanometry)								
trials limitations inconsistency (32.8%) (36.5%) (0.75 to 1.07) 91 fewer to 26 more) LOW	4				serious ²	serious ³	none						CRITICAL
Hearing - 3 months (follow-up 3 months; as measured by tympanometry)	Hearing -	3 months (foll	ow-up 3 month	s; as measured by	tympanometry)								
3 randomized no serious serious serious serious no serious no serious none 96/410 96/398 RR 0.97 7 fewer per 1000 (from ⊕⊕OO trials limitations imprecision (23.4%) (24.1%) (0.76 to 1.24) 58 fewer to 58 more) LOW	3			serious	serious²		none						CRITICAL
Vomiting, diarrhea, or rash	Vomiting	, diarrhea, or ra	ash										
5 randomized no serious very serious⁴ no serious no serious no serious none 110/690 83/711 RR 1.38 (1.09 44 more per 1000 (from ⊕⊕OO trials limitations limitations indirectness imprecision (15.9%) (11.7%) to 1.76) 11 more to 89 more) LOW	5	1		very serious ⁴			none	'	'				CRITICAL

¹ This is the median event rate.

² Tympanometry surrogate for hearing

^{3 95} CI interval includes clear benefit as well as harm

⁴ Relative study inconsistency is not present. However, the absolute rates of adverse effects ranged from 1 to 50% suggesting inconsistency.

Date: 20 Question Setting: Bibliogi	n: Should An s: outpatient raphy: Sande	ers S. Glasziou	antibiotics be use	overs M Antibio	tics for acute of		en Cochran	e Database	of Systematic	Reviews 2004, Issue 1	Art. No	o.;
ODOUGE	10.000.10.)	002 1700 1000	1 2						Summary of fi	ndings		
			Quality asse	ssment			No of p	atients		Effect		Importan
No of studies	Design	Limitations	Inconsistency	Indirectness	Imprecision	Other considerations	Antibiotics	no antibiotics	Relative (95% CI)	Absolute	Quality	
Pain at 2	4 hours (follow	v-up 24 hours)										
5	randomized trials	no serious limitations	no serious inconsistency	no serious indirectness	no serious imprecision	none:	223/624 (35.7%)	36,7%	RR 0.9 (0.78 to 1.04)	37 fewer per 1000 (from 81 fewer to 15 more)	#IGH	CRITICAL
Pain at 2	to 7 days (folk	ow up 2-7 days	i i									
10	randomized trials	no serious limitations	no serious inconsistency	no serious indirectness	no serious imprecision	none	228/1425 (16%)	26%2	RR 0.72 (0.62 to 0.83)	73 fewer per 1000 (from 44 fewer to 99 fewer)	HIGH	CRITICAL
Hearing-	1 month (folk	ow-up I month	s; as measured by t	ympanometry)								
4	randomized trials	no serious limitations	no serious inconsistency	serious ²	serious)	none	153/467 (32.8%)	168/460 (36.5%)	RR 0.89 (0.75 to 1.07)	40 fewer per 1000 (from 91 fewer to 26 more)	6000	CRITICAL
Hearing-	3 months (fol	low-up 3 month	s; as measured by	tympanometry)								
3	randomized trials	no serious limitations	serious	serious ²	no serious Imprecision	none	96/410 (23.4%)	96/398 (24.1%)	RR 0.97 (0.76 to 1.24)	7 fewer per 1000 (from 58 fewer to 58 more)	⊕⊕00 LOW	CRITICAL
Vomiting	diarrhea, or o	rash										
5	randomized trials	no serious limitations	very serious ^a	no serious indirectness	no serious imprecision	none	110/690 (15.9%)	83/711 (11.7%)	RR 1.38 (1.09 to 1.76)	44 more per 1000 (from 11 more to 89 more)	£000 ⊕⊕000	CRITICAL

This shows the detailed profile. The judgments that are made about the rating of the evidence, as well as other information are described in footnotes. This presents a second alternative format of the evidence profile. In this case, the question is whether also time of year should be used compared to no antiviral treatment for patients with influenza. In this case observational studies were summarized; once again this is an alternative format where there is again a quality assessment by outcome as well as a summary of findings. In this case you will see that the overall quality is mentioned earlier in this row, the columns that are currently provided here can be replaced if other factors apply, such as publication bias may be replaced with factors about upgrading and the Summary of Findings table again presents information for both relative as well as absolute effects for various baseline risks. The important aspect here and to highlight is the judgments about the quality of evidence are described in these footnotes that are provided there and highlighted in orange.

Strength of recommendation

"The strength of a recommendation reflects the extent to which we can, across the range of patients for whom the recommendations are intended, be confident that desirable effects of a management strategy outweigh undesirable effects."

Strong or conditional

Implications of a strong/category A recommendation

- Patients: Most people in this situation would want the recommended course of action and only a small proportion would not
- Clinicians: Most patients should receive the recommended course of action
- Policy makers: The recommendation can be adapted as a policy in most situations

- Patients: The majority of people in this situation would want the recommended course of action, but many would not
- Clinicians: Be more prepared to help patients to make a decision that is consistent with their own values/decision aids and shared decision making
- Policy makers: There is a need for substantial debate and involvement of stakeholders

Determinants of the strength of recommendation

Factors that can strengthen a recommendation	Comment
Quality of the evidence	The higher the quality of evidence, the
	more likely is a strong
	recommendation.
Balance between desirable	The larger the difference between the
and undesirable effects	desirable and undesirable
	consequences, the more likely a strong
	recommendation warranted. The
	smaller the net benefit and the lower
	certainty for that benefit, the more likely
	weak recommendation warranted.
Values and preferences	The greater the variability in values and
	preferences, or uncertainty in values
	and preferences, the more likely weak
	recommendation warranted.
Costs (resource allocation)	The higher the costs of an intervention
	 that is, the more resources
	consumed – the less likely is a strong
	recommendation warranted

	of the strength of mendation
Factors that can strengthen a recommendation	Comment
Quality of the evidence	The higher the quality of evidence, the more likely is a strong recommendation.
Balance between desirable and undesirable effects	The larger the difference between the desirable and undesirable consequences, the more likely a strong recommendation warranted. The smaller the net benefit and the lower certainty for that benefit, the more likely weak recommendation warranted.
Values and preferences	The greater the variability in values and preferences, or uncertainty in values and preferences, the more likely weak recommendation warranted.
Costs (resource allocation)	The higher the costs of an intervention – that is, the more resources consumed – the less likely is a strong recommendation warranted

This slide shows the four factors that determine the strength and direction of a recommendation. The first is the quality of the evidence and the higher the quality of the evidence the more likely is a strong recommendation. The second is the balance between the benefits and harms; the larger the difference between the benefits and harms there more likely is a strong recommendation warranted. The smaller the net benefit and the lower the certainty for that benefit, the more likely is a weak recommendation warranted. The third is values and preferences. The greater the variability in values and preferences or uncertainty in values and preferences the more likely is a weak or conditional recommendation warranted. And the fourth is cost of resources; the higher the cost for a certain intervention and perhaps the more opportunity costs that the intervention causes, the less likely is a strong recommendation warranted.

ACIP principles

- focus on transparency
- use of evidence of varying strengths consideration of both individual and community health
- adoption or adaptation of an existing evidence-based system
- need for continuous improvement of the process

Agenda

- 09.00 h 09.15 h Welcome and introductions
- 09.15 h 10.30 h Overview of the GRADE approach and process (large group)
- 10.30 h 10.45 h **Break**
- 10.45 h 12.00 h Assessing the quality of evidence (large group)
- 12.00 h 12.45 h **Break**
- 12.45 h 14.30 h Introduction to GRADEpro software, asking a question, specifying outcomes, grading quality of evidence (small group, hands-on)
- 14.30 h 15.00 h Developing recommendations (large group)
- 15.00 h 15.15 h **Break**
- 15.15 h 16.00 h Developing recommendations (small group, hands-on)
- 16.00 h 17.00 h Issues, challenges, questions, feedback

Agenda

- 09.00 h 09.15 h Welcome and introductions
- 09.15 h 10.30 h Overview of the GRADE approach and process (large group)
- 10.30 h 10.45 h **Break**
- 10.45 h 12.00 h Assessing the quality of evidence (large group)
- 12.00 h 12.45 h **Break**
- 12.45 h 14.30 h Introduction to GRADEpro software, asking a question, specifying outcomes, grading quality of evidence (small group, hands-on)
- 14.30 h 15.00 h Developing recommendations (large group)
- 15.00 h 15.15 h **Break**
- 15.15 h 16.00 h Developing recommendations (small group, hands-on)
- 16.00 h 17.00 h Issues, challenges, questions, feedback

Hierarchy of evidence

based on quality

STUDY DESIGN

- Randomized Controlled Trials
- Cohort Studies and Case
 Control Studies
- Case Reports and Case Series, Non-systematic observations
- Expert Opinion

BIAS

Remember this slide.

What this indicates is that simply hierarchies are likely too simplistic. Sometimes observational data provide us with very high confidence that in effect exists and in fact, the conduct of randomized control trials would be either unnecessary or ethical. What it also exemplifies is, that expert opinion is required to interpret the available evidence, such as the evidence from observational studies for this particular example.

The process of evaluating the quality has been a black box.

Determinants of quality

- RCTs ⊕⊕⊕⊕
- observational studies ⊕⊕○○
- 5 factors that can lower quality
 - 1. limitations in detailed design and execution (risk of bias criteria)
 - 2. Inconsistency (or heterogeneity)
 - Indirectness (PICO and applicability)
 - 4. Imprecision (number of events and confidence intervals)
 - 5. Publication bias
- 3 factors can increase quality
 - 1. large magnitude of effect
 - all plausible residual confounding may be working to reduce the demonstrated effect or increase the effect if no effect was observed
 - 3. dose-response gradient

1. Design and Execution/Risk of Bias Inspiring Innovation and Discovery

Limitation in observational studies	Explanations
Failure to develop and apply appropriate eligibility criteria (inclusion of control population)	 under- or over-matching in case-control studies selection of exposed and unexposed in cohort studies from different populations
Flawed measurement of both exposure and outcome	 differences in measurement of exposure (e.g. recall bias in case- control studies) differential surveillance for outcome in exposed and unexposed in cohort studies
Failure to adequately control confounding	 failure of accurate measurement of all known prognostic factors failure to match for prognostic factors and/or adjustment in statistical analysis
Incomplete or inadequately short follow-up	

Limitation in observational studies	Explanations
Failure to develop and apply appropriate eligibility criteria (inclusion of control population)	under- or over-matching in case-control studies selection of exposed and unexposed in cohort studies from different populations
Flawed measurement of both exposure and outcome	differences in measurement of exposure (e.g. recall bias in case- control studies) differential surveillance for outcome in exposed and unexposed in cohort studies
Failure to adequately control confounding	failure of accurate measurement of all known prognostic factors failure to match for prognostic factors and/or adjustment in statistical analysis

These are the factors to be considered generally when looking at risk of bias in observational studies. Let us begin with an explanation of the criterion of detailed design and execution or risk of bias as a quality criterion. Examples for that are inappropriate selection of exposed and unexposed groups, the failure to adequately measure or control for confounding, selective outcome reporting, failure to blind, for instance outcome assessors which applies both to randomized control studies as well as observational studies, a high loss to follow up, lack of concealment in randomized control trials or a violation of the intention to treat principal when it should not be violated.

1. Design and Execution/Risk of Bias

Limitations in RCTs

lack of concealment

intention to treat principle violated

inadequate blinding

loss to follow-up

early stopping for benefit

selective outcome reporting

Design and Execution/RoB

Regular treatment with salmeterol for chronic asthma: serious adverse events (Review)

Cates CJ, Cates MJ

Figure 4. Risk of bias summary: review authors' judgments about each risk of bias item for each included study.

From Cates, CDSR 2008

Let's just consider this example. This is an example from a systematic review conducted for the Cochrane Collaboration where the authors were interested in identifying the evidence around serious adverse events related to a particular intervention for chronic asthma. In this case, once again, the outcome of interest is serious adverse events. The authors identified approximately 30 randomized control trials addressing this particular issue. They looked at three particular quality criteria; allocation concealment, blinding and selective outcome reporting. In other words, whether data on serious adverse events were truly reported when the investigators should have had them. As you can tell from this slide, approximately half of the studies did not report on the outcome serious adverse events when they actually had the data available. For instance, many of these studies were submitted for regulatory purposes and serious adverse events must be recorded indicated by the red dots in the column of free of selective reporting. All of these studies were appropriately blinded as per the judgment of the systematic reviewers indicated by green dots, and many of the studies did not provide the information to appropriately assess allocation concealment. What the slides demonstrate is that a detailed assessment of the individual studies is necessary but also that an overall judgment about the underlying body of evidence is required. For instance, if the investigators had found that there is a relative risk that is increased for serious adverse events with this particular medication, even the magnitude of the effect would have been uncertain given that many studies did not report on serious adverse events when they should have reported on them. That means that the true risk could have been larger or smaller.

Design and Execution/RoB

Figure 3. Risk of bias graph: review authors' judgments about each risk of bias item presented as percentages across all included studies.

Overall judgment required

This is an alternative way of showing the risk of bias across studies.

Yes

No

Don't know or undecided

Detailed study design and execution Inspiring Innovation and Discovery

Mortality, cancer and anticoagulation

	Adequate sequence generation?	Allocation concealment?	Blinding?	Incomplete outcome data addressed	Free of other bias?	
Altinbas 2004	?	?	•	?	?	
Kakkar 2004	•	•	•	+	•	
Klerk 2005	+	•	•		•	
Lebeau 1994	?	•	•	•	•	
Sideras 2006	?	+	+	?	•	

Now look at this example showing the risk of bias table from a randomized control trial that assessed whether anticoagulation reduces the risk of mortality in patients cancer. There are five randomized control trials and you see the risk of bias assessment here where there is only one significant or important concern about the incomplete outcome data from assessment in the trial by Klerk and colleagues. One might need additional information to make the judgment about whether the risk of bias is important enough to downgrade the quality. One of the pieces of information that one might require is how large or how important this trial is in the overall estimate of effect.

Five trials

Analysis 01.01. Comparison 01 Heparin vs placebo, Outcome 01 Mortality over duration of study

Review. Parenteral anticoagulation for prolonging survival in patients with cancer who have no other indication for anticoagulation

Comparison: 01 Heparin vs placebo

Outcome: 01 Mortality over duration of study

Study	Heparin N	Control N	log [Hazard Ratio] (SE)	Hazard Ratio (Random) 95% CI	Weight (%)	Hazard Ratio (Random) 95% Cl	
01 SCLC						_	
Altinbas 2004	42	42	-0.65 (0.23)		10.8	0.52 [0.33, 0.82]	
Lebeau 1994	138	139	-0.33 (0.12)	-	23.7	0.72 [0.56, 0.91]	
Subtotal (95% CI) Test for heterogeneit Test for overall effect			=32.4%	•	34.5	0.65 [0.49, 0.87]	
02 Advanced cancer							
Kakkar 2004	190	184	-0.24 (0.11)	-	25.9	0.79 [0.63, 0.98]	
Klerk 2005	148	154	-0.28 (0.11)	-	25.5	0.75 [0.60, 0.94]	
Sideras 2006	68	69	0.14 (0.19)	-	14.1	1.15 [0.79, 1.68]	
Subtotal (95% CI) Test for heterogeneity chi-square=3.81 df=2 p=0.15 l² =47.5% Test for overall effect z=1.68 p=0.09							
Total (95% CI) Test for heterogeneit, Test for overall effect	y chi-square=7.63	3 df=4 p=0.11 l ² =	=47.5%	•	100.0	0.77 [0.65, 0.91]	
				0.2 0.5 1 2 5			

Favours heparin

Favours control

			C :	1.1.1.		
			FIVE	trials		
	untichagulation fo parm vs placebo	prolonging sum	Contract Con	o, Outcome 81 Mortali the have no other infication for an		ation of study
Study	Hépanin N	Control	log [Hazard Ratio] (SE)	Hazard Ratic (Random) 95% CI	Weight	Hisard Raic (Randon) 95% CI
DI SCLIC Ahinbai 2004	AZ.	12	-0.65 (0.23)	-	10,9	0.52[033.082]
Lebeuu 1994	138	139	0.33 (0.12)	-	23.7	0.72 [0.54, 0.91]
Subtotal (95% CI) Test for hoterogeneity Test for overall effect			=324%	-	345	0.65 [0.49, 0.87]
III Advinced cancer Vallar 2004	190	184	024 (0.11)		25.9	0.79 [0.63, 0.98]
Nerk 2005	146	154	-028 (0.11)	-	25.5	0.75 [0.60, 0.94]
Siderao 2006	68	69	014 (0.19)	-	(4.)	115[0.79, 168]
Subtotal (95% UJ) Test for historogenesty Sest for overall office			47.5%	*	65.5	0.84 [0.95 1.03]
Total (95% Cl) That for historogeneity Test for overall offers	rdingure=763	df=4 p=0.H P	947.5%	•	1000	0.77 [0.65, 0.91]

One way of addressing this issue is to look at the forest plot related to the meta-analysis and to assess whether the trial actually presents an outlier or agrees with the general findings of the other studies and looking at the weight of the particular study. We see that the answer to all of these questions is, that this study would fall very much into the middle of the overall results that it is not the only study contributing a large number of events and that its influence on the overall estimate of effect is not pulling the effect in one direction or the other.

Yes

No

Don't know or undecided

2. Inconsistency of results (Heterogeneity)

- if inconsistency, look for explanation
 - patients, intervention, comparator, outcome
- if unexplained inconsistency lower quality

2. Inconsistency of results (Heterogeneity)

- if inconsistency, look for explanation
 patients, intervention, comparator, outcome
- · if unexplained inconsistency lower quality

Inconsistency of the results or heterogeneity is the second quality criterion. If there is inconsistency one needs to look for an explanation. That is, we can look for whether differences in the population of patients, the intervention, the comparator or the outcome that is how it is measured between studies explain differences in the results across studies. If there is unexplained inconsistency we lower our confidence in the estimate of effect or the quality of the evidence.

Reminders for immunization uptake

Analysis 2.1. Comparison 2 letter reminders vs. control, Outcome I Immunized.

Review: Patient reminder and recall systems to improve immunization rates

Comparison: 2 letter reminders vs. control

Outcome: | Immunized

Study or subgroup	Letter reminders	Control	Odds Ratio	Odds Ratio
- 2 Preschool-child	n/N	n/N	M-H.Random.95% CI	M-H.Random.95% CI
Campbell 1994T87	54/87	59/105		1.28 [0.71, 2.28]
Lieu1997T69	82/153	47/136	-	2.19 [1.36, 3.52]
Lieu1998T82	72/162	78/219	1 -	1.45 [0.95, 2.19]
Oeffinger1992T27	33/116	31/122		1.17 [0.66, 2.07]
Young 1980T63	51/106	34/105		1.94 [1.11, 3.39]
Subtotal (95% CI)	624	687	+	1.58 [1.26, 1.99]
Total events: 292 (Letter rem	inders), 249 (Control)			
Heterogeneity: Tau ² = 0.00; ($Chi^2 = 4.08$, $df = 4$ (P = 0.40)); l ² =2%		

Test for overall effect: Z = 3.92 (P = 0.000088)

Citation: Jacobson Vann JC, Szilagyi P. Patient reminder and recall systems to improve immunization rates. Cochrane Database of Systematic Reviews 2005, Issue 3. Art. No.: CD003941. DOI: 10.1002/14651858.CD003941.pub2.

				University
Rem	inders	for im	munization	uptake
Analy	sis 2.1. Comparis	son 2 letter re	minders vs. control, Outcome	e I Immunized.
Review: Patient reminder an	nd recall systems to improve	immunization rates		
Comparison: 2 letter remin	ders vs. control			
Outcome: I Immunized				
Study or subgroup	Letter reminders	Control	Odds Ratio	Odds Ra
-2 Preschool-child	n/N	n/N	M-H.Random 95% CI	M-H.Random.95%
Campbell 1994TB7	54/87	59/105	+	1.28 [0.71, 2.2
Lieu1997T69	82/153	47/136	-	2.19 [1.36, 3.5
Lieu1998T82	72/162	78/219	•	1.45 [0.95, 2.1
Oeffinger1992T27	33/116	31/122	-	1.17 [0.66, 2.0
Young 1980T63	51/106	34/105	-	1.94 [1.11, 3.3
Subtotal (95% CI)	624	687	•	1.58 [1.26, 1.99
Total events 292 (Letter remir				
Heterogeneity: $Tau^2 = 0.00$; C Test for overall effect $Z = 3.9$.); I ² =2%		

For example, this first plot is from a body of evidence that looked at whether patient reminders and recalled systems improve immunization rates. The investigators identified 5 studies, all of these studies indicated that reminder systems do increase the uptake of immunization. The confidence intervals of these 5 studies are overlapping. Furthermore, when looking at statistical testing for heterogeneity the paragraph value for heterogeneity is 0.40, making chance a likely explanation for any differences that are observed between studies and the i^2 value ranging from 0-100% indicates that true between study variability is unlikely to explain any variability in the results and the variability is likely due to within study variability. While there are no precise thresholds or cut off values for the i^2 guidance indicates that values under of below 50% indicate that heterogeneity is not of great importance. It must be said that these values are not absolute values and they may depend on issues such as sample size.

Analysis 6.1. Comparison 6 patient & provider reminder vs. control, Outcome 1 Immunized.

Review: Patient reminder and recall systems to improve immunization rates

Comparison: 6 patient % provider reminder vs. control

Outcome: I Immunized

Study or subgroup	Patient % Provider R n/N	Control n/N	Odds Ratio M-H,Random,95% CI	Weight.	Odds Ratio M-H,Random,95% CI
2 Preschool-child					
Rodewald 1999T95	616/648	532/719	-	30.0 %	6.77 [4.57, 10.02]
Soljakl 987T35	539/709	382/613	•	31.2 %	1.92 [1.51, 2.43]
Subtotal (95% CI)	1357	1332		61.1 %	3.57 [1.03, 12.41]
Total events: 1155 (Patient 9	% Provider R), 914 (Control)				
Heterogeneity: Tau ² = 0.78;	$Chi^2 = 29.55$, $df = 1$ (P<0.000)	001); 12 = 97%			
Test for overall effect: $Z = 2$	2.00 (P = 0.046)				
3 Influenza-adult			1 1 1 1 1 1		

0.1 0.2 0.5 | 2 5 | 0 Favours Control Favours Reminders

Citation: Jacobson Vann JC, Szilagyi P. Patient reminder and recall systems to improve immunization rates. Cochrane Database of Systematic Reviews 2005, Issue 3. Art. No.: CD003941. DOI: 10.1002/14651858.CD003941.pub2.

The next slideshows a similar type of intervention. This time two studies were identified for this public health intervention. The two studies show, despite the fact that they both indicate efficacy, widely different results. One study indicates an odds ratio of 6.77, the other and odds ratio of 1.92. While one could say that the intervention is likely to be effective, the actual magnitude of the effect remains uncertain based on the widely differing results here. If for instance our threshold for implementing the intervention was a minimal effect of 3.5 because the intervention comes with significant required resources, we would be left with uncertainty of whether the true effect is really 3.57. And that is based on the fact that the point estimates differ, the confidence intervals are not overlapping, the p value for heterogeneity being very small, and a very large i² value. This slide also shows that in the context of decision making heterogeneity is not determined by the fact that the point estimates lie on one side of the relative risk or odds ratio of one.

Non-steroidal drug use and risk of pancreatic cancer

	ASAMSAII	Ds use	No/occasio	nal use		Odds Ratio	Odds Ratio
Study or Subgroup	Events	Total	Events	Total	Weight	M-H, Random, 95% CI	M-H, Random, 95% CI
Anderson	10	6012	60	17277	12.4%	0.48 [0.24, 0.93]	
Menezes	17	79	108	327	13.4%	0.56 [0.31, 1.00]	-
Ratnasinghe	43	14838	35	7996	14.8%	0.66 [0.42, 1.03]	
Jacobs	37	7769	3455	721041	16.1%	0.99 [0.72, 1.38]	
Coogan	18	188	207	2339	14.2%	1.09 [0.66, 1.81]	- •
Schernhammer	37	10292	153	89541	15.7%	2.11 [1.47, 3.02]	
Langman	25	48	413	1286	13.4%	2.30 [1.29, 4.10]	
Total (95% CI)		39226		839807	100.0%	1.01 [0.65, 1.55]	
Total events	187		4431				
Heterogeneity: Tau² =	0.28; Chi ^z =	: 35.73, d	f= 6 (P < 0.0	0001); l²=	83%		
Test for overall effect:	Z = 0.04 (P	= 0.97)					0.1 0.2 0.5 1 2 5 10 Protective factor Risk factor

Inconsistency

- |2
- P-value
- Overlap in Cl
- Difference in point estimates

McMaster University Inspiring Innovation and Discovery

3. Directness of Evidence generalizability, transferability, applicability

- differences in
 - populations/patients (adults-children)
 - interventions (new vaccine old)
 - comparator appropriate (placebo no vaccine old)
 - outcomes (important surrogate; immune response mortality; hepatitis B liver cancer)
- indirect comparisons
 - interested in A versus B
 - have A versus C and B versus C
 - Rotarix versus no intervention versus RotaTeq versus no intervention

4. Publication Bias

- Should always be suspected
 - Only small "positive" studies
 - For profit interest
 - Various methods to evaluate none perfect, but clearly a problem

4. Publication Bias • Should always be suspected - Only small "positive" studies - For profit interest - Various methods to evaluate – none perfect, but clearly a problem

The next factor that may lead to downgrading the confidence and estimates of effect or quality of evidence is publication bias. Publication bias should always be suspected. It refers to the systematic under or over estimate of an effect due to selective publication of studies. It should be suspected in particular when there are only small positive studies, when there is GRADE for profit interest and there are many methods to evaluate publication bias, none of them is perfect but publication bias is clearly a problem. For instance, investigators can use inverted funnel plots to evaluate publication bias.

Egger M, Smith DS. BMJ 1995;310:752-54

CHARMAINE CAN YOU PLEASE PULL THIS from prior dictations about publication bias?

Egger M, Cochrane Colloquium Lyon 2001

The GRADE approach to publication bias is that the quality of evidence for an outcome will be downgraded depending on the degree of publication bias. Publication bias is either labeled as undetected, which does not lead to downgrading, it is strongly suspected, which means downgrading by one level or very strongly suspected, which leads to downgrading by two levels.

5. Imprecision

- Small sample size
 - small number of events
- Wide confidence intervals
 - uncertainty about magnitude of effect

5. Imprecision

- · Small sample size
 - small number of events
- · Wide confidence intervals
 - uncertainty about magnitude of effect

The fifth factor that may lead to the downgrading the quality of evidence is imprecision. It has to do with when there are only very small sample sizes, in particular when there is a small number of events. That usually leads to wide confidence intervals and uncertainty about the magnitude of the true effect.

Example: Immunization in children

Analysis 4.3. Comparison 4 Inactivated vaccines - (cohort studies by age group), Outcome 3 Otitis media.

Review: Vaccines for preventing influenza in healthy children

Comparison: 4 Inactivated vaccines - (cohort studies by age group)

Outcome: 3 Otitis media

Citation: Jefferson T, Rivetti A, Harnden A, Di Pietrantonj C, Demicheli V. Vaccines for preventing influenza in healthy children. Cochrane Database of Systematic Reviews 2008, Issue 2. Art. No.: CD004879. DOI: 10.1002/14651858.CD004879.pub3.

For example, this first plot shows the inclusion of only one single study that enrolled less than 120 patients and had only 24 events recorded. Despite the large effect, the small number of events and study participants would likely lead to downgrading the quality of evidence by two levels.

Analysis 6.1. Comparison 6 Inactivated vaccine versus placebo (RCTs), Outcome I Influenza.

Review: Vaccines for preventing influenza in healthy children

Comparison: 6 Inactivated vaccine versus placebo (RCTs)

Outcome: I Influenza

Study or subgroup	Vaccine	Control	Risk Ratio	Weight	Risk Ratio	
	n/N n/N		M-H,Random,95% CI		M-H,Random,95% CI	
I Inactivated vaccines (one do	se)					
Beutner 1979a	28/300	82/275		41.8 %	0.31 [0.21, 0.47]	
Clover 1991	9/54	36/82	-	16.6 %	0.38 [0.20, 0.72]	
Gruber 1990	10/54	37/77	-	18.7 %	0.39 [0.21, 0.71]	
Hoberman 2003a	15/273	22/138	1 5	17.7 %	0.34 [0.18, 0.64]	
Hoberman 2003b	9/252	4/123	-	5.2 %	1.10 [0.35, 3.50]	
Subtotal (95% CI)	933	695	•	100.0 %	0.36 [0.28, 0.48]	
Total events: 71 (Vaccine), 181	(Control)					
Heterogeneity: Tau ² = 0.00; C	$hi^2 = 4.13$, $df = 4$ (F	P = 0.39); I ² = 3%				
Test for overall effect: $Z = 7.42$	2 (P < 0.00001)					
2 Inactivated vaccines (two do	oses)					

0.001 0.01 0.1 | 10 100 1000 Favours treatment Favours control

The next example shows a systematic review that included five studies. Of note, one of the studies is not statistically significant however in GRADE we look at impression across studies such as we do for the other factors that lead to downgrading the quality of evidence or upgrading the quality of evidence. An imprecise single study would not influence the judgment. We would look at the overall results and quickly realize that there were approximately 1700 individuals enrolled in these studies, there were about 250 events, 252 to be exact, and the confidence intervals around the point estimate of 0.36 for the risk ratio is very tight. Evidence such as that would not be downgraded for imprecision, given the large number of events, the tight confidence interval and the relatively large sample size.

For systematic reviews

 If the 95% CI excludes a relative risk (RR) of 1.0 and the total number of events or patients exceeds the OIS criterion, precision is adequate. If the 95% CI includes appreciable benefit or harm (we suggest a RR of under 0.75 or over 1.25 as a rough guide) rating down for imprecision may be appropriate even if OIS criteria are met.

Optimal information size

 We suggest the following: if the total number of patients included in a systematic review is less than the number of patients generated by a conventional sample size calculation for a single adequately powered trial, consider rating down for imprecision. Authors have referred to this threshold as the "optimal information size" (OIS)

25.0%

This can be made clearer, so under -- If you were to consider this a relative risk reduction of 25%, this would be a relative risk reduction of 0% -- so, no effect.

If you find a result that looks like this in your meta-analysis, to a point estimate that is larger than a 25% risk reduction, confidence intervals not overlapping, it's pretty clear-cut -- the results are not imprecise.

If you find something like that and your threshold for relative risk reduction is really 25% -- and this is what you would need to achieve in order to be confident that the results are precise enough -- despite the fact that they may be statistically significant, you may rate down for imprecision because you really are not confident that the effect that you would try to achieve is achieved.

25.0%

At the same time -- this is the example that I described -- you may see no effect of an intervention, and the confidence interval may be relatively narrow and not include what we use as a rough guide -- the 25% relative risk reduction. You may say, "This is precise enough.

"We don't expect additional information to change this dramatically," as opposed to a situation like this, where, despite the fact that you have no effect, your confidence interval still includes the possibility of an appreciable benefit or harm.

Under those circumstances, you really are not very confident that you can really say that there is no effect.

And the issue, then, when you go to guidelines, becomes that your thresholds are becoming key.

Figure 1, Rating down for imprecision in guidelines: Thresholds are key

Risk difference (%)

The thresholds usually are based on absolute estimates of effect.

So, just to take you through this relatively quickly -- So, if, for instance, you would see mortality estimates as follows -- so, these are absolute estimates of effect, the risk difference of 2%, .05%, 0%, and a 0.5% increase.

So, let's assume that your threshold for applying an intervention would be a risk difference of 0.5% -- so, 0.5% or one out of 200 people who would receive the intervention -- die less.

And if your true estimate of effect was the following -- right?

-- so, this is including thresholds -- was the following, you would say, "Okay, I have enough information.

"I'm pretty confident that these estimates of effect "are good enough for me to say that we don't need to

downgrade." If your threshold, however, because of cost, downsides, and other side effects, would be a risk reduction of approximately 1.25% -- 1%, sorry -- which comes with an NNT of 100 -- sorry -- yes, 100 -- excuse me.

So, a risk difference of 1%, and if your true estimate of effect was the following, despite it showing benefit, it would cross this line.

You may still seek more information, or you would ask for more information, and you might downgrade for the quality of evidence.

Figure 4: Optimal information size given alpha of 0.05 and beta of 0.2 for varying control event rates and relative risks

These are curves that we've produced which basically tell you about the optimal information size, and you can see where your body of evidence actually falls on these curves.

What it explains is, if you are above the line, the optimal information size criteria are met for the various relative estimates of effect, the control group event rate, and the total sample size.

This is fairly easy to apply if you use this as a rough guide.

This will hopefully help with making judgments about precision and imprecision

What can raise quality?

- 1. large magnitude can upgrade (RRR 50%/RR 2)
 - very large two levels (RRR 80%/RR 5)
 - criteria
 - everyone used to do badly
 - almost everyone does well
 - parachutes to prevent death when jumping from airplanes

- 1. large magnitude can upgrade (RRR 50%/RR 2)
 - very large two levels (RRR 80%/RR 5)
 - criteria
 - · everyone used to do badly
 - · almost everyone does well
 - parachutes to prevent death when jumping from airplanes

There are three factors that can lead to upgrading the quality of evidence. The first is a very large, or large magnitude of effect. We typically use a relative risk reduction of 50% or relative risk of 2, as a threshold of upgrading by one level and the relative risk reduction of 80% or relative risk of 5 as a threshold of upgrading by two levels. It is clear that there may be absolute effects, rather than relative effects that may make us certain that a large effect exists, but we have not defined thresholds for that. One can look at this under the following category that is if there is an intervention, after which almost everyone who would usually do badly, now does well. The example that was mentioned earlier about parachutes to prevent death when jumping from an airplane is a good example for that.

Parachute use to prevent death and major trauma related to gravitational challenge: systematic review of randomised controlled trials

Gordon C S Smith, Jill P Pell

Parachutes reduce the risk of injury after gravitational challenge, but their effectiveness has not been proved with randomised controlled trials

Parachute use to prevent death and major trauma related to gravitational challenge: systematic review of randomised controlled trials

Gordon C S Smith, Jill P Pell

Relative risk reduction:

....> 99.9 % (1/100,000)

U.S. Parachute Association reported 821 injuries and 18 deaths out of 2.2 million jumps

in 2007

The example that was mentioned earlier about parachutes to prevent death when jumping from an airplane is a good example for that.

Reminders for immunization uptake

Review: Patient reminder and recall systems to improve immunization rates

Comparison: 7 Patient Reminders (summary) vs. control

Outcome: | Immunized

	n/N	n/N	M-H,Random,95% CI	M-H,Random,95% CI
4 Other-adult				
Hogg1998T101	21/866	4/458		2.82 [0.96, 8.27]
Sansom2003T514	242/279	197/245	, 	1,59 [1.00, 2.55]
Siebers 1985 T36	20/72	3/39		4.62 [1.28, 16.70]
Subtotal (95% CI)	1217	742	-	2.19 [1.21, 3.99]
Total events: 283 (Patient Rer	minder Sum), 204 (Control)			
Heterogeneity: $Tau^2 = 0.10$; ($Chi^2 = 2.93$, $df = 2$ (P = 0.23); 1	2 =32%		
Test for overall effect: $Z = 2.5$	57 (P = 0.010)			

Citation: Jacobson Vann JC, Szilagyi P. Patient reminder and recall systems to improve immunization rates. Cochrane Database of Systematic Reviews 2005, Issue 3. Art. No.: CD003941. DOI: 10.1002/14651858.CD003941.pub2.

Another example is shown on this slide where the intervention was the provision of patient reminders. There were three studies included in this systematic review, the overall estimate of effect is a relative risk of 2.19 with confidence intervals that probably will fulfill our rules for imprecision where there are approximately 487 events in three studies that enrolled nearly 2000 patients. An effect such as here of 2.19 with these relatively narrow confidence intervals would likely lead us to upgrade the quality of evidence from observational studies by one level. Note that the factor for upgrading the quality of evidence, usually apply to observational studies only.

What can raise quality?

- 2. dose response relation
 - Vaccine efficacy
 - 50% of population immunized 20 % lower risk
 - 70% of population immunized 40 % lower risk
 - 90% of population immunized 80 % lower risk
- 3. all plausible residual confounding may be working to reduce the demonstrated effect or increase the effect if no effect was observed

What can raise quality?

- 2. dose response relation
 - Vaccine efficacy
 - 50% of population immunized 20 % lower risk
 - 70% of population immunized 40 % lower risk
 - 90% of population immunized 80 % lower risk
- all plausible residual confounding may be working to reduce the demonstrated effect or increase the effect if no effect was observed

A second factor that can raise the quality of evidence relates to dose response relations. A hypothetical example comes from observations of population base dose response relations in the context of XXXX efficacy. Imagine a 20% lower risk if 50% of the population is immunized a 40% lower risk of a disease if 70% of the population is immunized and an 80% lower risk if 90% of the population is immunized. Such a dose response relations would make us more confidence that efficacy of the vaccine truly exists; in particular if such an observation is available across different settings and populations. The third factor that can lead to upgrading the quality of evidence relates to if all plausible residual confounding or biases may be working to reduce the demonstrated effect or increase an effect if no effect was observed. The next slide will demonstrate that based on an example.

All plausible residual confounding would result in an overestimate of effect

- Hypoglycaemic drug phenformin causes lactic acidosis
- The related agent metformin is under suspicion for the same toxicity.
- Large observational studies have failed to demonstrate an association
 - Clinicians would be more alert to lactic acidosis in the presence of the agent
- Vaccine adverse effects

All plausible residual confounding would result in an overestimate of effect

- Hypoglycaemic drug phenformin causes lactic acidosis
- The related agent metformin is under suspicion for the same toxicity.
- Large observational studies have failed to demonstrate an association
 - Clinicians would be more alert to lactic acidosis in the presence of the agent
- Vaccine adverse effects

Take the situation of the MMR vaccine and the suspected association with autism. If we imagine that there was an earlier report that connected autism to MMR vaccination, it is very likely that subsequently there was a large degree of over reporting of autism after a vaccine had been administered. Despite this over reporting, that is despite the opposing plausible bias and confounding, no association was observed when reviews were done that looked at large observational studies evaluating this association. Under those circumstances, we may confidently increase the quality of the evidence that there truly is no association and this is confirmed by the withdrawal of the early publication that led to this suspected association.

Table 1 Bradford Hill criteria of causality and their relation to the Grading of Recommendations Assessment, Development and Evaluation (GRADE) criteria for upgrading and downgrading

Bradford Hill criteria	Consideration in GRADE
Strength	Strength of association and imprecision in effect estimate
Consistency	Consistency across studies, ie, across different situations (different researchers)
Temporality	Study design, specific study limitations; RCTs fulfil this criterion better than observational studies, properly designed and conducted observational studies
Biological gradient	Dose—response gradient
Specificity	Indirectness
Biological plausibility	Indirectness
Coherence	Indirectness
Experiment	Study design, randomisation, properly designed and conducted observational studies
Analogy	Existing association for critical outcomes will lead to not downgrading the quality, indirectness

Schünemann et al. JECH 2010

Quality assessment criteria

Study design	Initial quality of a body of evidence	Lower if	Higher if	Quality of a body of evidence
Randomised trials	High	Risk of Bias	Large effect Dose response	A/High (four plus:
		Inconsistency	All plausible residual confounding & bias	
		Indirectness	-Would reduce a	B/Moderate (three plus:
		Imprecision	demonstrated effect	
Observational studies	Low	Publication bias	-Would suggest a spurious effect if no effect was observed	C/Low (two plus: ⊕⊕○○)
				D/Very low (one plus: ⊕○○○)

Study design	Initial quality of a body of evidence	Lower if	Higher if	Quality of a body of evidence
Randomised trials	High	Risk of Bias Inconsistency	Large effect Dose response All plausible residual	A/High (four plus: ⊕⊕⊕⊕)
		Indirectness Imprecision	confounding & bias -Would reduce a demonstrated effect	B/Moderate (three plus: ⊕⊕⊕○)
Observational studies	Low	Publication bias	-Would suggest a spurious effect if no effect was observed	C/Low (two plus:
				D/Very low (one plus: ⊕○○○)

So, in summary, the quality of the evidence or the confidence in an estimate of effect is assessed according to the following criteria. A body of evidence from randomised trials starts as high quality, a body of evidence from observational studies starts as low quality, however there are five factors that in particular for randomized control trials lead to lowering the quality of evidence; those are the risk of bias, inconsistency, indirectness, impression and publication bias. The quality of evidence may be increased if one of the three factors that are listed here is present, a large effect dose response relation or if all plausible residual confounding and biases would oppose the observed effect. The quality of a body of evidence for an outcome is then categorized into one of four categories going from high or 4+ to very low or 1+.

Overall quality of a body of evidence

- The quality of evidence reflects the extent of our confidence that the estimates of an effect are adequate to support a particular decision or recommendation.
- Guideline developers must specify and determine importance of all relevant outcomes
- Overall quality of evidence is based on the lowest quality of all critical outcomes

Overall Quality of Evidence: Moderate +++-

based on critical outcomes

The overall quality of the evidence reflects the extent then of our confidence that the estimates of an effect, as I said, are adequate to support a particular decision or recommendation.

Guideline developers must specify and determine the importance of all relevant outcomes in our view.

And the overall quality, as I also said earlier, of evidence is based on the lowest quality of all critical outcomes.

Now, let's assume this frequently comes up, and it has to do with concerns that we over-penalize or that we are too severe, too stringent in the application of these criteria.

So, let's assume that we have a systematic review, a meta-analysis of several critical and important outcomes.

And the fourth outcome, that is serious adverse events.
It's critical, and it's considered high because the confidence interval is considered to be narrow enough under those circumstances.
So based on what I said before, what would be the overall quality of the evidence?
Moderate.
Why is it moderate?
It's the lowest critical, right?
It's quite straightforward.
It's the lowest critical, so, yes.
So, the overall quality of evidence is not low because nausea, despite the fact that it is only low quality, it was rated as important and not critical.
So moderate.

The intervention may just be any intervention. And hospitalizations were considered to be a critical outcome. And this is what you would find. You would find a risk reduction for hospitalizations. No downgrading takes place. It's high-quality evidence for hospitalizations. Let's assume that you have a second outcome, which is mortality. It is considered critical. And the quality here is moderate, and perhaps this is due to imprecision because you're not entirely sure whether immortality's increased or decreased over the other effects of mortality. And let's now also assume that you have a third outcome that is rated as important, but not critical, which is nausea. And it comes with the following estimate of effect.

And the fourth outcome, that is serious adverse events.
It's critical, and it's considered high because the confidence interval is considered to be narrow enough under those circumstances.
So based on what I said before, what would be the overall quality of the evidence?
Moderate.
Why is it moderate?
It's the lowest critical, right?
It's quite straightforward.
It's the lowest critical, so, yes.
So, the overall quality of evidence is not low because nausea, despite the fact that it is only low quality, it was rated as important and not critical.
So moderate.

Let's assume the following case.

Now, mortality is a critical -- So these are all critical outcomes now, all critical outcomes.

Mortality -- It's high-quality evidence that this intervention reduces mortality.

You were interested in disease-specific quality of life.

It was rated as a critical outcome, moderate due to precision.

Hospitalization was also high quality.

And serious adverse events was also high quality.

It was felt that there was ne'er enough confidence intervals to not downgrade.

So, what would the overall quality be here?

They're all critical.

Why would it be high?

So, if we were to apply the criteria that I just said, that it would be based on the lowest quality of the critical outcomes, it would be only moderate, right?

But either you did the reading or our common sense was similar to your common sense that it would be wrong to penalize this body of evidence.

So, you said three out of the four were high.

That could be one way of dealing with it.

Our way, or the way that we apply this criteria -- because it is really important for many of your questions, I believe -- is the following.

This outcome that would determine the lowest quality of evidence is actually going in the same direction, right?

And even having more information about it would not alter the recommendation that you would like to make because there are two critical outcomes that clearly go in one direction.

They cross the threshold for recommending an intervention against serious adverse events.

And it is very unlikely, apart from the fact that I just mentioned, that you would ever get more information into the specific quality of life.

But the point is, it goes in the same direction with the other critical outcomes, and under those circumstances, we would not penalize the body of evidence and maintain a high quality rating.

And that, in particular, once again, if the threshold for the acceptable harm is crossed.

So where this is the threshold for where the serious adverse events should be falling into, considering the benefits that are obtained.

So the quality of the evidence would be high, rather than moderate.

Overall Quality of Evidence: Moderate $\oplus \oplus \oplus \bigcirc$

Last example -- All critical outcomes -- hospitalization is one outcome, disease-specific quality of life is another outcome, high mortality is moderate, and the serious adverse events are high.

And if you take all of this together -- You know, if you take these effects together and then look at how large a plausible increase in the risk of serious adverse events you would be willing to accept in order to recommend this -- If you consider that and if you consider that it wouldn't cross the threshold, that it would not be clearly on one side of the threshold, it means that you really do need additional information and that your overall confidence really should be reduced.

And under those circumstances, rightly so, the overall quality of the evidence would be moderate, based on the critical outcomes that you have here, the lowest critical outcome, in particular, because the threshold is not crossed.

So the overall quality is determined by the lowest critical outcome, except for the circumstances, the situation that I described there.

Interpretation of grades of evidence

- ⊕⊕⊕⊕/A/High: We are very confident that the true effect lies close to that of the estimate of the effect.
- $\oplus \oplus \ominus \bigcirc /B/Moderate$: We are moderately confident in the effect estimate: The true effect is likely to be close to the estimate of the effect, but there is a possibility that it is substantially different.
- ⊕⊕○○/C/Low: Our confidence in the effect estimate is limited: The true effect may be substantially different from the estimate of the effect.
- ⊕○○○/D/Very low: We have very little confidence in the effect estimate: The true effect is likely to be substantially different from the estimate of effect.

Guideline development

Formulate recommendations:

- For or against (direction)
- Strong or conditional/weak (strength)

By considering:

- Quality of evidence
- ☐ Balance benefits/harms
- Values and preferences

Revise if necessary by considering:

Resource use (cost)

Grade
overall quality of evidence
across outcomes based on
lowest quality
of *critical* outcomes

- "We recommend using..."
- "We suggest using..."
- "We recommend against using..."
- "We suggest against using..."

This figure demonstrates the ideal process of integrating the GRADE approach into guideline development and the relation between systematic review conduct and guideline development. We will describe this process in an overview first and then describe selected single steps in more detail. It highlights that there is a requirement for a close relation between guideline panels, systematic reviews and those who assess the confidence in the estimates of effect (i.e. the quality of the evidence). It describes that guideline panels should be involved in the development of appropriate healthcare questions according to the PICO framework (reference article 3). The panel is involved in developing these outcomes and selecting the outcomes and in assessing their importance for decision making. This process requires close collaboration of the multidisciplinary panel. Outcomes that are considered critical and important are evaluated in a systematic review. Outcomes that are rated as not important do not have to be considered further. The novelty of the GRADE approach is that the outcomes are evaluated across studies rather than within studies. That is, a different body of evidence may contribute information to different outcomes that are being considered. When an evaluation of the outcomes across studies has taken place evidence profiles using software such as GRADEpro are developed the presentation of this information can either take place in typical evidence profiles or also in the Summary of Findings tables where a detailed assessment of the underlying confidence in an estimate of effect by outcome is then combined with an actual analysis of what the effects are. Those who review the evidence will then grade the confidence in the estimates of effect of a body of

evidence (i.e. the quality of evidence) for each outcome in four categories; high, moderate, low or very low on the basis of 8 factors that either increase or decrease the initial quality. Randomization is considered the best method to protect against bias and confounding and the initial quality of a body of evidence from randomized control trials usually starts as high quality, but there are 5 factors that lower the quality and, usually, for observational studies, 3 factors that increase the quality.

Once all outcomes that are critical for decision making have been evaluated an overall confidence in the estimate of effect to support a recommendation or an overall GRADE of the quality of evidence is assigned. The overall GRADE is based on the outcome with the lowest quality of evidence given that it is a critical outcome. This information is then provided back to the panel.

A guideline panel then needs to formulate a recommendation by considering the following 4 factors: the quality of evidence, the balance between benefits and down sides, values and preferences and resource use. A panel will then formulate recommendations in a clear and unambiguous way using standardized wording, such as using the term recommend for strong recommendations and suggest for conditional or weak recommendations or other terminology such as "should" and "may". Guideline panels will express GRADE's two directions of the recommendation either for or against an intervention or diagnostic test or strategy and the strength of this recommendation by either determining that it is a strong or a conditional recommendation. Other users of GRADE may use the evidence summarized according to the GRADE approach for health policy decisions.

Evidence Profiles/Summaries

Inspiring Innovation and Discovery

	Table 1: Quality assessment Publication							patients	Effect	O lite.	
No o	Design	Limitations ¹	Inconsistency ²	Indirectness	Imprecision	Publication Bias	ART use	No ART Use	Relative (95% CI)	Quality	Importance
1. Cure (failure)										
9	observational studies	no serious limitations	no serious inconsistency	no serious indirectness	no serious imprecision	possible	33/72 (46%)	7/53 (13%)	HR 3.17 ⁴ (1.46,6.90)	⊕⊕OO	CRITICAL
2. Prom	2. Prompt initiation of appropriate treatment										
see table 2											
3. Avoid	4. Death from TB										
9	observational studies	no serious limitations	no serious inconsistency	no serious indirectness	very serious ⁵	possible			-	⊕ООО	CRITICAL
4. Death from TB											
10	observational studies	no serious limitations	no serious inconsistency	no serious indirectness	no serious imprecision	possible	34/124 (27%)	48/83 (58%)	HR 0.41 ⁶ (0.26, 0.63)	⊕⊕⊕O ⁷	CRITICAL
5a. Staying disease-free after treatment; sustaining a cure (relapse)											
Studies	not identified to evaluate this	s outcome									
5b. Case	holding so the TB patient re	mains adherent to treat	ment (default or treatment	interruption due to non-	adherence)						
9	observational studies	no serious limitations	no serious inconsistency	no serious indirectness	Serious ⁸	possible	6/72 (8%)	9/53 (17%)	HR 0.48 (0.18, 1.31)	⊕000	CRITICAL
6. Popul	ation coverage or access to a	ppropriate treatment of	f drug resistant TB- not me	asured							
Studies	not identified to evaluate this	s outcome									
7a. Sme	ar conversion during treatme	ent									
4	observational studies	no serious limitations	no serious inconsistency	no serious indirectness	Serious ⁸	possible	10/18 (56%)	13/20 (65%)	HR 1.11 (0.48, 2.57)	⊕000	CRITICAL
7a. Cultu	ure conversion during treatm	ent									
5	observational studies	no serious limitations	no serious inconsistency	no serious indirectness	Serious ⁸	possible	27/71 (38%)	17/50 (34%)	HR1.2 (0.65, 2.21)	⊕000	CRITICAL
7b. Acce	lerated detection of drug res	sistance									

not evaluated in the context of our question

8. Avoid unnecessary MDR treatment

Studies not identified to evaluate this outcome

9. Population coverage or access to diagnosis of drug resistant TB

not evaluated in the context of our question

10. Prevention or interruption of transmission of DR TB to other people, including other patients, health care workers

Studies not identified to evaluate this outcome

11. Shortest possible duration of treatment

Studies not identified to evaluate this outcome

12. Avoiding toxicity and adverse reactions from TB drugs

Agenda

- 09.00 h 09.15 h Welcome and introductions
- 09.15 h 10.30 h Overview of the GRADE approach and process (large group)
- 10.30 h 10.45 h **Break**
- 10.45 h 12.00 h Assessing the quality of evidence (large group)
- 12.00 h 12.45 h **Break**
- 12.45 h 14.30 h Introduction to GRADEpro software, asking a question, specifying outcomes, grading quality of evidence (small group, hands-on)
- 14.30 h 15.00 h **Developing recommendations (large group)**
- 15.00 h 15.15 h **Break**
- 15.15 h 16.00 h Developing recommendations (small group, hands-on)
- 16.00 h 17.00 h Issues, challenges, questions, feedback

Agenda

- 09.00 h 09.15 h Welcome and introductions
- 09.15 h 10.30 h Overview of the GRADE approach and process (large group)
- 10.30 h 10.45 h **Break**
- 10.45 h 12.00 h Assessing the quality of evidence (large group)
- 12.00 h 12.45 h **Break**
- 12.45 h 14.30 h Introduction to GRADEpro software, asking a question, specifying outcomes, grading quality of evidence (small group, hands-on)
- 14.30 h 15.00 h Developing recommendations (large group)
- 15.00 h 15.15 h **Break**
- 15.15 h 16.00 h Developing recommendations (small group, hands-on)
- 16.00 h 17.00 h Issues, challenges, questions, feedback

These evidence syntheses are typically prepared using the GRADE Profiler software, also called GRADE Pro that is freely available on the internet and that has functions that permit, for instance import from RAV Man, the systematic review and meta-analysis software that is produced by the Cochrane Collaboration, GRADE Pro is a simple to use software that allows the considered judgments that we have just described about the evidence and the production of GRADE evidence profiles as well as Summary of Findings tables.

One of the most important features of the GRADE Profiler software is that it includes a complete and very extensive handbook in the form of an electronic help file that allows understandings of the judgments that are made in GRADE and how evidence profiles and Summary of Findings tables are produced. In fact, this software is regularly updated with the newest developments in the GRADE Working Group and once again is the most up-to-date and comprehensive information about the GRADE approach.

Author(s): DA, YFY Date: 2008-01-07

Ouestion: Should Erythropoesis stimulants (epo) vs placebo be used for anemia from cancer chemotherapy?

Settings: Outpatient cancer treatment Bibliography: Effective health care #3 (AHRQ)

			Acceptance of	day, and		Summary of findings						
Quality assessment							No of patients			Effect		Importance
No of studies	Design	Limitations	Inconsistency	Indirectness	Imprecision	Other considerations	Erythropoesis stimulants (epo)	placebo	Relative (95% CI)	Absolute	Quality	importance
All cause	mortality (fo	How-up 4 - 36 1	months; study f	oflow up (phone	calls death ce	ertificates))						
35	randomised trial	no serious limitations	Sellous	no serious indirectness	serious ²	none	1008/3825	830/3093	HR 1,11 (1 to 1,22)	25 more per 1000 (from 0 more to 49 more)	⊕⊕00 LOW	CRITICAL
								10%		10 more per 1,000		
								50%		36 more per 1,000		
Thrombo	embolic eve	nts										
30	randomised trial	serious ³	serious ¹	no serious indirectness	no serious imprecision	none	218/3355	112/2737	RR 1.69 (1.36 to 2.1)	28 more per 1000 (from 15 more to 45 more)	⊕⊕00 LOW	CRITICAL
								1%		6 more per 1,000		
					1 4			8%	1.00	55 more per 1,000		
Complete	e response o	f nimor to chen	notherapy			V		V				
5	randomised trial	no serious limitations	serious ¹	no serious indirectness	no serious imprecision	reporting bias ⁴	216/344	211/344	RR 1.0 (0.92 to 1.1)	0 fewer per 1000 (from 49 fewer to 61 more)	⊕⊕00 LOW	CRITICAL
Transfusi	on rates (foll	ow-up 4-26 we	eks)									
34	randomised trial	no serious limitations	Selluus	no serious indirectness	no serious imprecision	none	864/2859	1110/2351	RR 0.63 (0:59 to 0.67)	175 fewer per 1000 (from 156 fewer to 194 fewer)	⊕⊕⊕O MODERATE	CRITICAL
								25%		92 fewer per 1,000		
								75%		277 fewer per 1,000		
ncrease	≥ 2 mg/dL in	Hb (mg dL) (fo	llow-up 4-20 w	eeks)								
15	randomised trial	no serious limitations	serious ⁶	no serious indirectness	no serious imprecision	strong association ⁷	1069/1844	239/1449	RR 3.42 (3.03 to 3.86)	399 more per 1000 (from 335 more to 472 more)	⊕⊕⊕⊕ HIGH	IMPORTANT

¹ Overall heterogeneity not significant, but underlying clinical heterogeneity due to risk of VTE, treatment regimens, and epo potocols (atarting and stopping Hb). ² Cl includes no effect and clinically improtant increase in mortality

³ Criteria for determining and reporting VTE variable in studies; trials reporting varying combinations of DVT, PE, TIA, stroke, and MI

Only 5 trials reported this outcome; does not include the largest trials powered for mortality benefit.

Export as Html Selected Profile(s) Save Erythropoesis stimulants (epo) vs placebo for anemia tri Erythropoeitin vs darbopoeitin for anemia from cancer c Close Select format GRADE evidence table Summary of findings table Overview of findings table Belau Dulkomas Hide preview << Helb Erythropoesis stimulants (epo) compared to placebo for anemia from cancer chemotherapy Patient or population: patients with anemia from cancer chemotherapy Settings: Outpatient cancer treatment Intervention: Erythropoesis stimulants (epo) Comparision: placebo Illustrative comparative risks* (95% CI) Outcomes Relative effect No of Participants Quality of the evidence Comments (GRADE) (95 % CI) (studies) Assumed risk Corresponding risk Erythropoesis stimulants (epo) placebo All cause mortality HR 1.11 ⊕⊕00 6918 Population low1,2 study follow up (phone calls - death certificates) (1 to 1.22) (35)268 per 1000 293 per 1000 (follow-up: 4 - 36 months) (268 to 317) Low risk population 100 per 1000 110 per 1000 (100 to 121) High risk population 500 per 1000 537 per 1000 (500 to 571) RR 1.69 ⊕⊕00 Thromboembolic events 6092 Population (1.36 to 2.1) (30)low1,3 41 per 1000 69 per 1000 (56 to 86) Low risk population 10 per 1000 17 per 1000 (14 to 21) High risk population 135 per 1000 80 per 1000 (109 to 168) 613 per 1000 RR 1.0 688 ⊕⊕00 Complete response of tumor to chemotherapy 613 per 1000 (0.92 to 1.1) (564 to 674) (5) low1.4 Transfusion rates 5210 $\oplus \oplus \oplus \bigcirc$ RR 0.63 Population (0.59 to 0.67) (34)(follow-up: 4-26 weeks) moderate⁵ 472 per 1000 297 per 1000 (278 to 316) Low risk population 250 per 1000 158 per 1000

Questions

Agenda

- 09.00 h 09.15 h Welcome and introductions
- 09.15 h 10.30 h Overview of the GRADE approach and process (large group)
- 10.30 h 10.45 h **Break**
- 10.45 h 12.00 h Assessing the quality of evidence (large group)
- 12.00 h 12.45 h **Break**
- 12.45 h 14.30 h Introduction to GRADEpro software, asking a question, specifying outcomes, grading quality of evidence (small group, hands-on)
- 14.30 h 15.00 h Developing recommendations (large group)
- 15.00 h 15.15 h **Break**
- 15.15 h 16.00 h Developing recommendations (small group, hands-on)
- 16.00 h 17.00 h Issues, challenges, questions, feedback

Healthcare problem

recommendation

I am now going to speak about how, according to the GRADE approach, one can move from evidence to making recommendations in health care. This truly is a black box in many cases.

Strength of recommendation

"The strength of a recommendation reflects the extent to which we can, across the range of patients for whom the recommendations are intended, be confident that desirable effects of a management strategy outweigh undesirable effects."

Strong (category A) or conditional (category B)

Strength of recommendation

"The strength of a recommendation reflects the extent to which we can, across the range of patients for whom the recommendations are intended, be confident that desirable effects of a management strategy outweigh undesirable effects."

Strong (category A) or conditional (category B)

I begin with providing a definition of the strength of recommendation. The strength of recommendation reflects the extent to which we can across a range of patients for whom the recommendations are intended be confident that desirable effects of a management strategy outweigh undesirable effects. Recommendations are made in two categories; for or against an intervention. They can be labeled as strong or conditional. Alternative terms for conditional are weak or discretionary.

Determinants of the strength of recommendation

Factors that can strengthen a recommendation	Comment
Quality of the evidence	The higher the quality of evidence, the more likely is a strong recommendation.
Balance between desirable and undesirable effects	The larger the difference between the desirable and undesirable consequences, the more likely a strong recommendation warranted. The smaller the net benefit and the lower certainty for that benefit, the more likely weak recommendation warranted.
Values and preferences	The greater the variability in values and preferences, or uncertainty in values and preferences, the more likely weak recommendation warranted.
Costs (resource allocation)	The higher the costs of an intervention – that is, the more resources consumed – the less likely is a strong recommendation warranted

recom	mendation	
Factors that can strengthen a recommendation	Comment	
Quality of the evidence	The higher the quality of evidence, the more likely is a strong recommendation.	
Balance between desirable and undesirable effects	The larger the difference between the desirable and undesirable consequences, the more likely a strong recommendation warranted. The smaller the net benefit and the lower certainty for that benefit, the more likely weak recommendation warranted.	
Values and preferences	The greater the variability in values and preferences, or uncertainty in values and preferences, the more likely weak recommendation warranted.	
Costs (resource allocation)	The higher the costs of an intervention – that is, the more resources consumed – the less likely is a strong recommendation warranted	

The determinants of the strength of recommendation are four, as mentioned previously. The quality of the evidence or the confidence in the estimate of effect that is the higher the quality of evidence the more likely there is a strong recommendation, the balance between benefits and downsides. That is the larger the difference between the benefits and downsides the more likely there is a strong recommendation warranted. The smaller the net benefit and the lower the certainty for that net benefit, the more likely it is that a weak recommendation is warranted. In terms of values and preferences, the greater that variability in values and preferences or the uncertainty in values and preferences for the outcomes the more likely is the weak recommendation warranted and for resource data and resource utilization the higher the resources required for an intervention, that is the more resources consumed, the less likely is a strong recommendation warranted, in particular if there is a small net benefit.

Trends in guideline production

(AHA guidelines, Tricoci JAMA 2009)

- Recommendations are increasing in size with every update (+48% form first version)
- Levels (quality of evidence: only a minority of recommendations are based in good evidence (11%) and half (48%) on low quality
- Recommendations with level of evidence A are mostly concentrated in class I (strong recommendation or useful and effective), but only 245 of 1305 class I recommendations have level of evidence A (median, 19%)

How to improve transparency in going from evidence to recomendations

Balancing benefits and downsides

So this can be conceptualized as balancing the benefits and the down sides, where the benefits obviously include a value judgment that is how important the outcome is. On this balance, therefore, each square represents a combination of the magnitude of the effect and the importance of that effect. This balance then can be evaluated either through an informed judgment or more or less complicated decision analysis. The quality of the evidence is considered by assigning an overall quality of the evidence. That is when the quality of evidence is high we have a lot of uncertainty in the balance that is evaluated here when the quality of evidence is low or very low, we have much less certainty about how this balance would behave in the real world. Than according to how this balance behaves, we offer recommendations.

Balancing benefits and downsides

If the benefits slightly outweigh the downsides we make a condition recommendation for an intervention.

Balancing benefits and downsides

If the benefits slightly outweigh the benefits we make a conditional recommendation against an intervention.

If the balance is clearly in favor of the benefits we make a strong recommendation for an intervention

and if the downsides clearly outweigh the benefits we make a strong recommendation against an intervention. Please remember that diagnostic tests and strategies are considered interventions in the large context of GRADE.

Examples of recommendations using GRADE

Examples of transparency

Case scenario

A 13 year old girl who lives in rural Indonesia presented with flu symptoms and developed severe respiratory distress over the course of the last 2 days. She required intubation. The history reveals that she shares her living quarters with her parents and her three siblings. At night the family's chicken stock shares this room too and several chicken had died unexpectedly a few days before the girl fell sick.

Methods – WHO Rapid Advice Guidelines for A

- Applied findings of a recent systematic evaluation of guideline development for WHO/ACHR
- Group composition (including panel of 13 voting members):
 - clinicians who treated influenza A(H5N1) patients
 - infectious disease experts
 - basic scientists
 - public health officers
 - methodologists
- Independent scientific reviewers:
 - Identified systematic reviews, recent RCTs, case series, animal studies related to H5N1 infection

Oseltamivir for Avian Flu

Summary of findings:

- No clinical trial of oseltamivir for treatment of H5N1 patients.
- 4 systematic reviews and health technology assessments (HTA) reporting on 5 studies of oseltamivir in <u>seasonal</u> influenza.
 - Hospitalization: OR 0.22 (0.02 2.16)
 - Pneumonia: OR 0.15 (0.03 0.69)
- 3 published case series.
- Many in vitro and animal studies.
- No alternative that was more promising at present.
- Cost: 40\$ per treatment course

From evidence to recommendation

Factors that can strengthen a recommendation	Comment
Quality of the evidence	Very low quality evidence
Balance between desirable and undesirable effects	Uncertain, but small reduction in relative risk still leads to large absolute effect
Values and preferences	Little variability and clear
Costs (resource allocation)	Low cost under non-pandemic conditions

Example: Oseltamivir for Avian Flu

Recommendation: In patients with confirmed or strongly suspected infection with avian influenza A (H5N1) virus, clinicians should administer oseltamivir treatment as soon as possible (strong recommendation, very low quality evidence).

Remarks: This recommendation places a high value on the prevention of death in an illness with a high case fatality. It places relatively low values on adverse reactions, the development of resistance and costs of treatment.

Implications of a strong recommendation

- Policy makers: The recommendation can be adapted as a policy in most situations
- Patients: Most people in this situation would want the recommended course of action and only a small proportion would not
- Clinicians: Most patients should receive the recommended course of action

Implications of a strong recommendation

- Policy makers: The recommendation can be adapted as a policy in most situations
- Patients: Most people in this situation would want the recommended course of action and only a small proportion would not
- Clinicians: Most patients should receive the recommended course of action

The implications of a strong recommendation are for patients that most people in this situation would want the recommended course of action and only a small proportion would not. For clinicians or health care providers it means that most patients should receive the recommended course of action for policy makers or those advising quality indicators the recommendation could be adapted as a policy in most situations.

Implications of Implications of a conditional recommendation

- Policy makers: There is a need for substantial debate and involvement of stakeholders
- Patients: The majority of people in this situation would want the recommended course of action, but many would not
- Clinicians: Be more prepared to help patients to make a decision that is consistent with their own values/decision aids and shared decision making

Implications of a conditional recommendation

- Policy makers: There is a need for substantial debate and involvement of stakeholders
- Patients: The majority of people in this situation would want the recommended course of action, but many would not
- Clinicians: Be more prepared to help patients to make a decision that is consistent with their own values/decision aids and shared decision making

The implications of a weaker conditional recommendation are that patients in the majority would, if they were confronted with the situation, want the recommended course of action but many would not want the recommended course of actions. For clinicians or health care providers it means that they should be more prepared to help patients or the target population to make a decision that is consistent with their own values. Decision aids and shared decision making are very appropriate under those circumstances or even more appropriate, and for policy makers or those devising quality indicators it means that there is a need for substantial debate and involvement of stakeholders. It also means that as a quality indicator a weak recommendation would only serve if the quality indicator was that an informed decision has been made or that a decision aid for instance was used.

Population: HIV positive individuals with drug			e urugs
Intervention: ART use during TB treatment vs			Inspiring Innovatio
Factor	Decision	Explanation	
High or moderate quality evidence (is there high quality evidence?) The higher the quality of evidence, the more likely is a strong recommendation. Complex data & decision	□Yes □No ns: yes	⊕⊕oo s/no?	There is limited evidence from published studies to evaluate ART use in HIV-TB coinfected patients receiving second line drugs for XDR-TB and MDR-TB. However, using IPD from longitudinal cohort studies, we found moderate quality evidence from observational studies that there
Certainty about the balance of benefits versus harms and burdens (is there certainty?) The larger the difference between the desirable and undesirable consequences and the certainty around that difference, the more likely a strong recommendation. The smaller the net benefit and the lower the certainty for that benefit, the more likely is a conditional/weak recommendation.	□ Yes	Although there is some uncertainty about cure, there is a significant decrease in hazards ratio for death even after controlling for initial CD4 count	 Cure and survival appear to be more likely in drug resistant TB requiring second line drugs if ART is used during TB treatment. HR of 3.17 (1.46, 6.9) for cure and HR of 0.41 (0.26, 0.63) for death in ART vs. non ART group. No significant change in HR for cure [HR 2.93(0.98, 8.69)], and decreased HR for death [HR 0.23 (0.12, 0.46)] if controlling for initial CD4 count (HR 0.23)
Certainty or similarity in values (is there certainty?) The smaller the variability or uncertainty around values and preferences, the more likely is a conditional or weak recommendation. Resource implications (are the resources	□ Yes □ No		 Little uncertainly regarding the outcomes of cure and survival. Significant uncertainly regarding effects of ART on other outcomes, including adverse events, default, time to smear and culture conversion and timing of ART initiation.
consumed worth the expected benefit) The higher the costs of an intervention compared to the alternative that is considered and other cost related to the decision – that is, the more resources consumed – the more likely is a conditional/weak recommendation. Overall strength of recommendation	□ Yes □ No	More resources required for concomitant ART use	 Need for more skilled providers trained in HIV and drug resistant TB care and drug-drug interactions.

Population: HTV positive individuals with drug			e drugs
Intervention: ART use during TB treatment vs			
Factor	Decision	Explanation	
High or modestee (Milly verifience is these modestee). It is the more in the more interest in the more interest. The more interest in the more interest in the more interest. The more interest in the more interest in the more interest. The more interest in the more interest in the more interest. The more interest in the more interest in the more interest. The more interest in the more interest in the more interest. The more interest in the more interest in the more interest. The more interest in the more interest in the more interest in the more interest.	□ ves EI No Ins: ye	eerog s/no?	There is limited evidence from published studies to evaluate ARI to in INI-TB coinfected patients receiving second line drugs for XIB-TB and MDR-TB. However, using IPD from longitudinal cohort studies, we found moderate quality evidence from observational studies that there
Certainty about the Balance of benefits versus harm and floating benefits because the second of the company of the large the difference between the desirable and have apple consequences and the certainty around that difference, the more likely a storing recommendation. The smaller the net benefit and the lower the certainty for that benefit, the more likely is a conditional/weak recommendation.	□ No	Although there is a significant decrease in hazards ratio for death even after controlling for initial CD4 count	Cure and survival appear to be more likely in drug resistant Tequiring second line drugs if ART is used during TR-treatment or HR of 3.71 (1.46, 6.9) for cure and HR of 0.41 (0.26, 0.63) for death in ART vs. non ART group. No significant change in HR of cure [HR 2.93(0.98, 8.69)], and decreased HR for death [HR 0.23 (0.12, 0.46)] if controlling for initial CD4 count (HR 0.23)
Certainty or similarity in values (is there certainty?) The smaller the variability or uncertainty around values and preferences, the more likely is a conditional or weak recommendation.	□ Yes □ No		Little uncertainly regarding the outcomes of cure and survival Significant uncertainly regarding effects of ART on other outcomes, including adverse events, default, time to smear and culture conversion and timing of ART initiation.
Resource implications (are the resources consumed worth the expected benefit) The higher the costs of an intervention compared to the alternative that is considered and other cost related to the decision – that is, the more resources consumed – the more likely is a conditional/weak recommendation.	□ Yes □ No	More resources required for concomitant ART use	Need for more skilled providers trained in HIV and drug resistant TB care and drug-drug interactions.

Various organizations have started to use this type of evidence to recommendation or decision tables; this is an example from a WHO guideline that deals with treating patients with tuberculosis. The four factors are evaluated and listed in the left hand column. In the right hand column there is information in regards to how the evidence addresses this particular category. The explanation then provides a brief summary of the guideline panels judgment and decision and the yes and no decision refers to whether there, for instance, is high or moderate quality evidence or whether there is certainty about the benefits and downsides. At the end on overall recommendation is made, the strength of which is determined by whether the panel has a great deal of certainty or whether the quality of evidence is high. Under those circumstances when there are many yes answers a strong recommendation is more likely.

Recommendation

The Guidelines Group recommends that fluoroquinolones are / not used in the treatment of all patients with MDR (Strong(conditional) recommendation/ low(moderate, high) grade of evidence)

Issues in guideline development for immunization

- Causation versus effects of intervention
 - Causation not equivalent to efficacy of interventions
 - Bradford Hill
 - Nearly half a century old tablet from the mountain?
- Harms caused by interventions
 - Assumption is that removal of vaccine (or no exposure) leads to NO adverse effects
- How confident can one be that removal of the exposure is effective in preventing disease?
 - Whether immunization or environmental factors: will depend on the intervention to remove exposure

Current state of recommendations

INTERNATIONAL JOURNAL OF MEDICAL INFORMATICS 78 (2009) 354-363

journal homepage: www.intl.elsevierhealth.com/journals/ijmi

The Yale Guideline Recommendation Corpus: A representative sample of the knowledge content of guidelines

Tamseela Hussain*, George Michel, Richard N. Shiffman

Yale Center for Medical Informatics, Yale University School of Medicine, New Haven, CT, United States

This is an interesting piece of work describing what is being done in this field in terms of describing recommendations.

Current state of recommendations

- Reviewed 7527 recommendations
 - 1275 randomly selected
- Inconsistency across/within
- 31.6% did not recommendations clearly
 - Most of them not written as executable actions
- 52.7% did not indicated strength

Recommendation

- The Guideline Group recommends rapid DST testing for resistance to INH and RIF or RIF alone over conventional testing or no testing at the time of diagnosis of TB (conditional, ⊕⊕○○ /low quality evidence).
- Values and preferences: A high value was placed on outcomes such as preventing death and transmission of MDR as a result of delayed diagnosis as well as avoiding spending resources.

Question/Recommendation: Should pulm	ionary rehabil	tation vs usual comm	mity care be used for COPD with recent exacerbation?			
Population: Patients with COPD and recei	nt exacerbatio	of their disease				
Intervention: Pulmonary rehabilitation ve	rsus no rehabi	itation				
Setting (if relevant): outpatient	g (if relevant): outpatient					
Decision domain:	Decision	Summary of reason for decision	Explanation	Subdomains influencing decision		
Quality of evidence (QoE) Is there high or moderate quality evidence? The higher the quality of evidence, the more likely is a strong recommendation.		No ⊕⊕⊕O	There is moderate (mortality, function and quality of life outcomes) to high (hospitalizations) quality evidence	QoE for benefits: Moderate to high QoE for harms: Harms not explicitly evaluated, but mortality included Key reasons for down- or upgrading? Imprecision was a reason for downgrading for most critical outcomes All critical outcomes measured? Harms and resources not explicitly evaluated		
Balance of benefits versus harms and burdens Is there certainty that the benefits outweigh the harm and burden? The larger the difference between the benefits and harms and the certainty around that difference, the more likely is a strong recommendation. The smaller the net benefit or net harm and the lower the certainty for that net effect, the more likely is a conditional/weak recommendation.		There is considerable benefit while little clinical harm or downsides are expected	There is a significant reduction in hospital admissions (OR 0.22, 95% CI) with 275 fewer per 1000 (95% CI from 122 fewer to 353 fewer) patients for a baseline risk of approximately 40%. Mortality during follow-up of 3 to 48 months) was significantly reduced (OR 0.28, 95% CI 0.1 to 0.84) with 70 fewer per 1000 (95% CI, from 15 fewer to 89 fewer) for a control group risk of 13%. Quality of life (CRQ) dyspnea, ambulation (as measured by 6 min walking distance) improved on average more in the pulmonary rehabilitation group than in the control group and this difference exceeded minimal important difference for each of these outcomes.	Baseline risk for benefits: Is the baseline risk similar across subgroups? Should there be separate recommendations for subgroups? Baseline risk for harm and burden? Is the baseline risk similar across subgroups? Should there be separate recommendations for subgroups? Requirement for modeling: Is there a lot of extrapolation and modeling required for these outcomes?		
Values and preferences Is there certainty or similarity? The more certainty or similarity in values and preferences, the more likely a strong recommendation.		Benefits much higher valued than expected minor harms.	A high value was placed on avoiding hospitalizations and mortality as well as improving quality of life. A low value was placed on possible adverse events.	Perspective taken: Patients Source of values: Guideline panels assessment Source of variability if any: Not a lot of variability Method for determining values satisfactory for this recommendation: Yes, given the expected small variability and difference between guideline panel and patients.		
Resource implications Are the resources worth the expected net benefit? The lower the cost of an intervention compared to the alternative, and other costs related to the decision – that is, the fewer resources consumed – the more likely is a strong recommendation in favour of that intervention.	Yes No	Resources required are worth the net benefit considering the benefit on mortality and hospitalizations.	There are resources required to provide pulmonary rehabilitation to mortality and hospitalitzations but these resources are worth the expected benefits and downstream treatment costs for cervical cancer are avoided. The treatment of adverse outcomes is also considered worthwhile.	What are the cost per resource unit? Although not evaluated here, a hospital bed per day is typically considered to be \$800. Rehabilitation cost are approximately \$3,000 to 5,000 per program per patient. Feasibility: Is this intervention generally available? Opportunity cost: Is this intervention and its effects worth withdrawing or not allocating resources from other interventions Differences across settings: Is there lots of variability in resource requirements across settings?		
Overall strength of recommendation	Strong			of their COPD undergo pulmonary rehabilitation. (NOTE: this is a hypothetical		
Remarks and values and preference statement	relatively b	mendation places a hi w value on the requir		ecision making.) eduction, reduction in hospitalizations and improvement in quality of life) and a usual care in addition to rehabilitation. (NOTE: this is a hypothetical recommendation.		

Intervention: Pulnionary rehabilitation ver	rationales ou sur	tion			
Setting (if relevant): outpatient					
Decision domain:	Decision	Summary of reason for decision	Explanation	Subdomains influencing decision	
Quality of eridence (QoE) It there high or moderate quality endence? The higher the quality of evidence, the more likely is a strong recommendation	Ya Na	8880	There is naoderate (insensity, finaction and quality of tide outcomes) to high (hospitalizations) quality-rindence	Qof, for besettin: Moderne so tarja Qof, for harma: Harma nor emploridy evaluated, bur containy included Key reasons for down—or supprising? Imprections was a reason for desurgating for most critical contenses measured? Batters and resonance are exactled by evaluated Batters and resonance are exactled by evaluated	
Balance of benefits versus havens and how then the sensity as the benefits asserted by the benefits as the sensity as the benefits as the sensity as the benefits as the benefits and haven and the destance and the destance and the destance and the destance and the sensity around that difference, the more than the sensity of the sensity	Ye No E D	There to considerable benefit while limite dimending and harm or downsides are expected.	There is a significant reduction in hospital, admissioner (IOR 222, 5%% CT) with 275 fewer per 1000 (97% CT fewer 222, 5%% CT) with 275 fewer per 1000 (97% CT fewer 222, 5%% CT) with 275 fewer per 1000 (97% CT fewer 222, 5%% CT	Basaliae rish for brasiliti: In de basaliae rish militar zonos subproqu? Should fisher be repair ne economistation for subgroups? Should fisher be repair ne economistation for subgroups? En de basaliae rish mullir across subgroups? Should date be repeate recommendation for subgroups? Should date be repeate recommendation for subgroups? Should date be repeated recommendation for subgroups? In these is to of subgroups and modeling required for these outcomes?	
Values and preferences. Is there containty or similarity. The more containty or similarity in values and preferences, the more likely a strong recommendation.	% % # D	Senetin much higher valued than expected minor harms	A high value was placed on avoiding hospinalizations and unertakiny as well as improving quality of its. A low value was placed on possible adverse events.	Foregotive takes: Fortien Source of values: Condolan passis sussessment Source of variability of any: Note that of variability of any: Note that of variability of any: Note that of variability of any: Note provide any of any o	
Researce implications due the resourcest worth the expected net benegit. The lower the cost of an intervention compared to the alternative, and other converted to the alternative, and other converted to the decision – then in, the fewer resources consumed – the more likely is a strong recommendation in, fevers of that inservention.	76 76 8 D	Resources required are worth the net benefit considering the benefit on mortality and hospitalizations.	Then are resource, required to provide polinology variabilitation to mornally and boyantilization but these resources are worth the expected benefits and downstream treatment cost for cervated cancer are avoided. The treatment of advance on contract and a second of the contract of advance on contract of a second of the contract of the contr	What are the one per resource start? Although or evidentalism, a beginst the per day in registary considered to be 1000. Zealublaminas one are approximately \$1,000 to \$1,000 per program per Fee lability: In this source resource per service, by existable; In this source resource per service, by existable; In this source resource and in effects worth windows age of part allocating presented from other uncertainty and the source of the source of the source per service per service of the source of the	
Overall strength of recommendation	Strong	The guideline pin recommendation	guideline posed we commends that posterns with recent encoratedness of their COPD undergo pulmonary relabilization. (NOTE: this is a hypothesical enmeadation developed for this results and not intended for clinical decrease making.)		

The next slide shows a slightly more detailed table relating to the same effort of moving from evidence to recommendations. In the very right hand column now are explanations provided that guideline panels can use to make these judgments. There are sub-domains that influence the various decision domains that were already shown on the previous slides. Depending on the process that a guideline panel may use, one or the other format of the table may be appropriate for taking the panel through the decision-making process. The sub-domains just provide the individual decision or consideration criteria that panels should have in mind when they make this decision. At the end, the panel formulates a recommendation and provides information about what assumptions were made when making this recommendation.

Group composition

- Group composition might affect recommendation
- Common principle:

 include all affected by the recommendations
 (→ multi-disciplinary groups incl. patients/carers) Industry?
- Keep a manageable size

The Process: How to make it constructive?

- Group members are heterogeneous and might have different objectives
- Chair facilitates rather than leads the group
- Common understanding of goal, tasks and ground rules
- Similar level of required knowhow and skills
- Sufficient technical support

Balanced participation and formal agreement

- Key task of chair
- Formal consensus processes

Delphi Method

Nominal group process

Voting

Group processes

Consensus development method	Mailed questionnaires	Private decisions elicited	Formal feedback of group choices	Face-to-face contact	Interaction structured	Aggregation method
Informal	No	No	No	Yes	No	Implicit
Delphi method	Yes	Yes	Yes	No	Yes	Explicit
NGT RAND version	No Yes	Yes Yes	Yes Yes	Yes Yes	Yes Yes	Explicit Explicit
Consensus developmen		No	No	Yes	No	Implicit
Other methods Staticised group	No	Yes	No	No		Explicit
Social judgement analysis	No	Yes	Yes	Yes	No	Implicit
Structured discussion	No	No	No	Yes	Yes	Implicit

How to present controversies

- Lay out the controversies
- Describe the evidence
- Ask members to focus on the agreed upon evidence and the factors leading to a decision
- Ask whether there still is disagreement
- Vote
 - Make voting explicit and transparent (ways of doing this to come tomorrow)

Conclusions - Process

- Success depends on strong chair(s), training of group, good facilitation and technical support
 - Clinical and methods co-chairs
- Formal consensus developing methods might support agreement on recommendations
 - Voting represents forced consensus
- Guideline development will require sufficient resources.

GRADE Grid

GRADE grid for recording panellists' views in development of guidelines (including examples of propositions from the Surviving Sepsis Campaign and number of panellists who voted for each option)

	GRADE score						
	1	2	0	2	1		
Balance between desirable and undesirable consequences of intervention	Desirable clearly outweigh undesirable	Desirable probably outweigh undesirable	Trade-offs equally balanced or uncertain	Undesirable probably outweigh desirable	Undesirable clearly outweigh desirable		
Recommendation	Strong: "definitely do it"	Weak: "probably do it"	No specific recommendation	Weak: "probably don't do it"	Strong: "definitely don' do it"		
For each proposition below, plea	ase mark with an "X" the cell that l	oest corresponds to your asses	ssment of the available evidence, in	n terms of benefits versus disac	vantages		
Use of (as opposed to no use of):							
Low dose steroids in patients with septic shock responsive to fluids and vasopressors	0	5	4	8	4		
Low dose steroids in patients with septic shock poorly responsive to fluids and vasopressors	5	16	0	0	0		
SDD in ventilated patient (local and systemic)	0	9	4	8	1		
hAPC in patients with septic shock and high risk of death	6	15	1	0	0		

SDD=selective digestive decontamination, rhAPC= recombinant human activated protein C.

^{*}Participants were provided with guidance on factors to be taken into account in formulating a recommendation (box 1) and the implications of strong versus weak recommendations (box 2).

		GRAD	E Grid		waystig blanchin and th
GRADE grid for recording par panellists who voted for each		nt of guidelines (including e	examples of propositions from	the Surviving Sepsis Camp	sign and number of
			GRADE score		
	1	2	0	2	1
Balance between desirable and undesirable consequences of intervention	Desirable clearly outweigh undesirable	Desirable probably outweigh undesirable	Trade-offs equally balanced or uncertain	Undesirable probably outweigh desirable	Undesirable clearly outweigh desirable
Recommendation	Strong: "definitely do it"	Weak: "probably do it"	No specific recommendation	Weak: "probably don't do it"	Strong: "definitely don't do it"
For each proposition below, plea	use mark with an "X" the cell that	best corresponds to your asses	sment of the available evidence, in	terms of benefits versus disad	vantages
Use of (as opposed to no use of):					
Low dose steroids in patients with septic shock responsive to fluids and vasopressors	0	,5	4	8	4
Low dose sterolds in patients with septic shock poorly responsive to fluids and vasopressors	5	16	ō.	Ö	0
SDD in ventilated patient	0	9	4	8	1
(local and systemic)					

An alternative method to formulating recommendations is shown here. The GRADE grid for voting of recommendations.

Guideline development

Formulate recommendations:

- For or against (direction)
- Strong or conditional (strength)

By considering:

- Quality of evidence
- Balance benefits/harms
- Values and preferences

(Revise by considering:)

☐ Resource use (cost)

Grade
overall quality of evidence
across outcomes based on
lowest quality
of *critical* outcomes

- AMERICAN CASTRONTIBLE LOCAL ASSOCIATION

 Cisconnect for Course Security and Succession City of Security Securit
- "We recommend using.../should"
- "We suggest using.../might"
- "We recommend against using.../might not"
- "We suggest against using.../should not"

Agenda

- 09.00 h 09.15 h Welcome and introductions
- 09.15 h 10.30 h Overview of the GRADE approach and process (large group)
- 10.30 h 10.45 h **Break**
- 10.45 h 12.00 h Assessing the quality of evidence (large group)
- 12.00 h 12.45 h **Break**
- 12.45 h 14.30 h Introduction to GRADEpro software, asking a question, specifying outcomes, grading quality of evidence (small group, hands-on)
- 14.30 h 15.00 h Developing recommendations (large group)
- 15.00 h 15.15 h **Break**
- 15.15 h 16.00 h Developing recommendations (small group, hands-on)
- 16.00 h 17.00 h Issues, challenges, questions, feedback

Agenda

- 09.00 h 09.15 h Welcome and introductions
- 09.15 h 10.30 h Overview of the GRADE approach and process (large group)
- 10.30 h 10.45 h **Break**
- 10.45 h 12.00 h Assessing the quality of evidence (large group)
- 12.00 h 12.45 h **Break**
- 12.45 h 14.30 h Introduction to GRADEpro software, asking a question, specifying outcomes, grading quality of evidence (small group, hands-on)
- 14.30 h 15.00 h Developing recommendations (large group)
- 15.00 h 15.15 h **Break**
- 15.15 h 16.00 h Developing recommendations (small group, hands-on)
- 16.00 h 17.00 h Issues, challenges, questions, feedback

Agenda

- 09.00 h 09.15 h Welcome and introductions
- 09.15 h 10.30 h Overview of the GRADE approach and process (large group)
- 10.30 h 10.45 h **Break**
- 10.45 h 12.00 h Assessing the quality of evidence (large group)
- 12.00 h 12.45 h **Break**
- 12.45 h 14.30 h Introduction to GRADEpro software, asking a question, specifying outcomes, grading quality of evidence (small group, hands-on)
- 14.30 h 15.00 h **Developing recommendations (large group)**
- 15.00 h 15.15 h **Break**
- 15.15 h 16.00 h Developing recommendations (small group, hands-on)
- 16.00 h 17.00 h Issues, challenges, questions, feedback